[image: image175.jpg]

Высшее образование
JI.B. Фокина
ПСТОРПЯ ДЕКОРАТИВНО- ПРИКЛАДНОГО ИСКУССТВА
Учебное пособпе

Ростов-на-Дону 2009

УДК 745/749(075.8) ББК 85.12я73 КТК 854 Ф74

Фокина JI.B.
Ф74 История декоративно-прикладного искусства: учебное пособие / JI.B. Фокина. — Ростов н/Д : Феникс, 2009. — 239, [2] с.: ил., [16] л. ил. — (Высшее образование).

ISBN 978-5-222-14376-6

В учебном пособии освещены вопросы истории и теории этого вида искусства наиболее отдаленных пери​одов времени, начиная с искусства Древнего мира и заканчивая периодом Ренессанса. Автором предпринята попытка обобщить и систематизировать то большое культурное наследие, которое оставлено человечеству мно​гими поколениями мастеров и художников-прикладников. Текст сопровождается цветными и тоновыми ил​люстрациями известных произведений декоративно-прикладного искусства из коллекций зарубежных и оте​чественных музеев.
Предназначено для студентов, решивших посвятить себя профессиям архитектора, художника-прикладника, дизайнера, обучающихся в специализированных учебных заведениях или на факультетах прикладного искус​ства. Кроме того, книга может быть интересна профессиональным художникам, искусствоведам и многочис​ленным любителям художественно-декоративного творчества.
ISBN 978-5-222-14376-6
УДК 745/749(075.8)

ББК 85.12я73

© Фокина Л.В., 2008 © Оформление: ООО «Феникс», 2009

Строение творческого акта, созидающего культу​ру, должно быть постигнуто до глубины и обновлено из самой глубины, и при том — во всех областях и духовных признаниях
И.П. Ильин, «Путь к очевидности»

Предисловие

настоящее время не только специ​ализированные учебные заведе​ния, но и многие художественные вузы России стали готовить ху​дожников разных видов одного из самых древнейших областей худо​жественного творчества человека — декора- тивно-прикладного искусства. Здесь по спе​циальным программам готовят художников керамики и металла, стекла и ювелирного дела, обработки тканей и дизайнеров костю​ма и др.

[image: image2.png]

О декоративно-прикладном искусстве написано достаточно много. Это и отдель​ные статьи, рассматривающие проблемы этого вида искусства, и научные исследова​ния, и монографии, посвященные творче​ству отдельных мастеров. Однако на сегод​няшний день единственным изданием, где можно найти наиболее полный материал по истории декоративно-прикладного искусст​ва, является переведенная с французского «История декоративно-прикладного искус​ства» Анри де Морана, где автор собрал большой фактический материал по рассмат​риваемому вопросу. Хорошо иллюстриро​ванный груд вместе с тем страдает рядом недостатков: неравнозначное освещение материала различных эпох и стилей, где характер изложения носит сжатый, не​сколько схематичный характер, близкий к энциклопедическому изложению, в каче​стве иллюстраций используются экспонаты зарубежных музеев, в нем отсутствуют раз​делы, посвященные истории русского деко​ративно-прикладного искусства. """"""Ввиду того, что временная протяжен​ность рассматриваемого вопроса огромна, как и фактический материал, накопленный многими поколениями, в одном труде оди​наково полно осветить все исторические периоды, а также виды и жанры декоратив​но-прикладного искусства не представляет​ся возможным. Среди сотен шедевров, вы​страивая их в единую линию исторического развития, приходится многое пропускать, выделяя для каждого периода наиболее важное и характерное, полнее всего выра​жающее свое время, его идеалы и вкусы. Поэтому автором были выделены и подроб​но освещены те виды декоративно-приклад- ного искусства, которые занимают более значимое положение в ряду других видов декоративного творчества рассматриваемой страны, периода времени или стиля. В гла​вах, соответствующих каждому из основных периодов, также рассматриваются самые важные явления в истории декоративно- прикладного искусства, их связи с общим развитием культуры, главными идеями и эстетическими взглядами времени. Кроме того, учебное пособие снабжено кратким словарем специальных терминов декора​тивно-прикладного искусства и тесно свя​занных с ним других областей художествен​ного творчества.

В настоящее время широкое развитие получил жанр популяризации декоративно​го искусства для массового читателя — от очерков и интервью до рассказов о сувенир​ных промыслах и отдельных мастерах, охот​но помещаемые литературно-художествен​ными журналами. Как правило, авторами таких статей являются журналисты, кото​рые, по мнению редакций журналов, впол​не успешно справляются с такой тематикой, доводя до предела модную в искусствознании хроникальность и занимательность изложе​ния и лишая произведения декоративно-при​кладного искусства профессионального тео​ретического разбора. Однако обобщающих трудов в области декоративно-прикладного искусства явно недостаточно в сравнении с другими видами искусства.

Археология, этнография, культурология способствуют развитию преимущественно служебных сторон искусствознания рас​сматриваемой области искусства. Изучение стиля, формообразующих факторов, кото​рые можно выявить, опираясь на художе​ственное восприятие эпохи, сравнительный анализ форм чаще можно встретить лишь в научных публикациях. Важной особенностью искусствоведческого подхода к изучению ис​тории декоративно-прикладного искусства является подчеркивание вневременных фак​торов искусства, их общечеловеческих свойств, благодаря чему памятники про​шлого способны оставаться близкими и по​нятными, невзирая на отдаленность эпохи и места их создания.

Чтение лекций по «Истории декоратив- но-прикладного искусства» убедило автора в необходимости такого издания,-где были бы отражены и мировая история этого вида искусства, и геополитические и творческие связи народов, и взаимовлияние и преем​ственность традиций. Все это рассмотрено на примерах многочисленных выдающихся памятников декоративного и прикладного искусства.

Предлагаемая работа не претендует на открытия и масштабные обобщения. У нее более узкая задача: ввести читателя в мир декоративного и прикладного искусства, выявить некоторые конструктивные основы этого мира, а также показать, что слитность ремесла и искусства — лишь одна из таких основ и все остальные качества оказывают​ся тесно связанными, восходящими к ней.

Истлевают полотна и пергаменты, гниет дерево, окисляются металлы, крошатся камни, но формы, вос​производимые из поколения в поколение при нали​чии живой традиции, противостоят Времени и запол​няют Пространство, превращая хаос в космос.
JI.H. Гумилев

Введение

[image: image3.png]@:‘IES _

екоративно-прикладное искусст​во — наиболее древний по своему происхождению вид искусства, возникший с момента выделе​ния ремесла в самостоятельную отрасль производства и в тече​ние многих веков развивавший​ся в народном творчестве в форме художе​ственных ремесел. Этот вид искусства объединил в себе два понятия: декоративное и прикладное искусство, которые, как прави​ло, находятся вместе в неразрывной связи, но могут существовать и отдельно.

Произведения декоративно-прикладного искусства создаются ради удовлетворения как материальных, так и духовных потреб​ностей человека. Будучи самостоятельной специфической формой художественного творчества, отражения и познания мира, эти произведения обладают возможностями не только отображать, используя специфичес​кий для них язык, но и преобразовывать по законам красоты окружающую действи​тельность.

Это та область художественного творче-. ства, с которой человек находится в непо​средственной близости и контакте всю свою жизнь. Произведения этого искусства явля​ются частью материальной культуры обще​ства.

В XIX в. эту область художественного освоения предметного мира определили как «прикладное искусство»: художественно выполненные мебель, посуда, одежда, ков​ры, вышивки, ткани, ювелирные изделия и др. Все это является важнейшими элемен​тами
художественно-содержательной пред​метной среды, служит практическим целям и одновременно украшает быт, создает оп​ределенное эмоциональное настроение.
Красота и польза в них уравновешены и гармонично дополняют друг друга.

На развитии прикладного искусства ска​зались условия жизни, быт каждого народа, природные и климатические условия его обитания. Поэтому изделия прикладного искусства, будучи в основе своей утилитар​ными, включают в себя и элементы духов​ной культуры, национальной традиции.

Изначально декоративно-прикладное искусство, подобно другим видам художе​ственного творчества человека, не осознава​

лось как искусство. Люди делали необходи​мые в быту вещи, создавая предметную сре​ду: традиционное оформление жилища, ко​стюм, бытовую утварь, орудия труда, боевое оружие. В создаваемом простыми народны​ми умельцами предметном мире отражались общественный и бытовой уклад, своеобраз​ное восприятие мира и свои представления о счастье и красоте, а также неповторимый национальный характер.

Зародившееся еще при родовом строе желание людей украшать себя различными предметами в эпоху рабовладения получи​ло новый толчок. Позднее появились пред​меты украшения одежды, а затем и жилища, например, ковры, напольные вазы и т. п. Здесь уже на первом плане стояла красота. Подобные вещи еще сохраняли свою целе​сообразную прежнюю форму, но их смысл и ценность были именно в красоте. Это ис​кусство в XVIII-XIX вв. назвали декора​тивным («декор», «украшение»).

Декор и прикладное искусство во многих случаях дополняют друг друга, и тогда при​нято говорить о декоративно-прикладном искусстве. В произведениях декоративного искусства декор не существует в чистом виде, а состоит из сочетания полезного и красивого.

Долгое время в Европе, в отличие от стран Дальнего Востока, бытовало мнение, что прикладное искусство не является ис​кусством в полном смысле слова, а пред​ставляет собой ремесленную практическую деятельность, потому что мастера приклад​ного искусства создают новые предметы.

Однако при более детальном изучении предметов прикладных видов творчества можно обнаружить много общих свойств с высокими видами искусства. В основе это​го искусства лежит функциональность, а потом уже приходит красота. Вещи живут дольше людей и влияют на вкусы следую​щего поколения, остаются даже тогда, ког​да общие эстетические нормы в представле​нии уже становятся другими. Кроме того, бытовые изделия, утварь, одежда связаны обычно с определенной, устоявшейся техно​логией производства, традиционными тех​ническими навыками и приемами.

Стилистические изменения в искусстве, связанные с социально-политическими и общими культурно-историческими измене​ниями, происходят чаще всего постепенно, в определенный более или менее длитель​ный промежуток времени. А в произведени​ях прикладного искусства эта смена стилей еще более запаздывает. Поэтому рядом с новыми стилистическими особенностями в прикладном искусстве, как правило, про​должают существовать и традиционные черты. При изучении стиля какого-либо определенного времени полезнее всего ис​ходить от прикладных искусств, так как они развиваются в более тесной связи с повсе​дневной жизнью человека и выражают стиль жизни, времени непосредственнее, чем свободно и независимо творящие высо​кие искусства. Например, при изучении ху​дожественного быта эпохи Возрождения нельзя обойти вниманием знаменитые ита​льянские майолики, которые так ярко отра​жают мощный, красочный и радостный дух времени. Каждый век имеет свой излюблен​ный, соответствующий его духу времени материал. Так, тяжелый и рассыпчатый фа​янс столь же характерен для XVI в., как твердый, гладкий и лоснящийся фарфор для XVIII столетия.

Всякое произведение прикладного искус​ства является образом человеческих чувств, желаний, стремлений, скрытых в соответ​ствующих предметах промышленности. Все это относится и к архитектуре, которую ча​сто правильно связывают с прикладным искусством.

Понятие образа, распространенное в ис​кусствознании и литературоведении, на первый взгляд мало применимо к декора- тивно-прикладному творчеству. Если в живописи понятие образа связывается с представлением о типичном, выраженном в конкретном и неповторимо-индивидуаль- ном, то для прикладного искусства харак​терны ритмическая повторяемость одного и того же изображения, условность и большая обобщенность.

В прикладном искусстве и архитектуре произведения входят в окружающую чело​века материальную среду не в порядке изоб​ражения, как, например, в живописи, а как непосредственно заменяющие собой неху​дожественные вещи, прямо и существенно преображая тем самым окружающую чело​века жизнь и через нее влияя на человека. Существенной чертой образности художе​ственной вещи является выражение ее на​значения в жизни. Вещь должна в первую очередь говорить об этом назначении, ины​ми словами, форма вещи должна соответ​ствовать ее назначению. Здесь следует ого​вориться, что в прикладном искусстве художественная выразительность не всегда должна совпадать с утилитарной конструк​цией.

Художественный образ является отраже​нием жизни в сознании людей и способен обобщать явления действительности. Худо​жественное качество при этом слагается из творческой индивидуализации обобщения и фантазии, благодаря которым становится возможным открывать и показывать суще​ственное и главное в окружающей действи​тельности. Изображение становится только тогда художественным, когда оно говорит больше, чем заложено во внешних призна​ках изображаемого явления.

Художественный образ — плод творчес​кой работы художника и потому отсутству​ет в натуралистических произведениях, где творчества нет. Художественным образ можно считать тогда, когда он начинает вы​ражать более широкое, глубокое и значи​тельное содержание. Материальную основу всех произведений прикладного искусства составляет их утилитарное назначение, без которого эти произведения невозможны. Наличие таких качеств есть их существен​ная отличительная черта, прежде всего от станкового искусства. Однако как бы суще​ственно ни было значение этой полезно практической стороны, она никогда полно​стью не исчерпывает смысла не только ху​дожественной вещи, но даже самой простой нехудожественной.

Поэтому любая вещь является предме​том материальной культуры, она, как и че​ловек, не может существовать вне общества, и потому социально-историческая сторона является в ней самой существенной. Вот почему выявление только узкофункцио​нальной стороны произведения прикладно​го искусства не может исчерпать художе​ственного смысла этих произведений.

В зависимости от того, какая сторона ве​щей является в них доминирующей, идейно- тематическая или утилитарная, художе​ственное творчество получает два основных направления, которые условно можно назвать декоративно-сюжетным и орнаментальным, отличающиеся друг от друга идейной значи​тельностью и внутренним соотношением формы и украшений. Установление в при​кладном искусстве двух вышеназванных направлений имеет большое практическое значение для работы художников: оно по​зволяет им лучше понимать и решать твор​ческие задачи, стоящие перед ними на прак​тике.

В подлинно художественном произведе​нии прикладного искусства назначение, конструкция, форма, материал, цвет, укра​шения должны быть согласованы и связаны между собой, а также объединены един​ством замысла.

Любая вещь, идеально сконструирован​ная в плане практического назначения, про​изведением искусства становится только тог​да, когда приобретает выразительность более глубокую, чем просто выявление своего функционального назначения. Поэтому вы​разительность — необходимое условие ху​дожественности.

В декоративном искусстве преобладает стремление к связи произведения искусст​ва со средой. Художник-декоратор ценит не только сходство изображений с изображае​мым объектом, но и то, какие цветовые пят​на и фигуры образует его произведение на большом расстоянии. Для него важно, име​ют ли они художественную выразитель​ность при потере своего сюжетного смысла, превращаются ли в своеобразную компози​цию, имеющую нужный для данной среды эмоциональный строй, располагаются ли по форме расписанной площади.

В произведениях декоративного искусст​ва мы постоянно наблюдаем множествен​ность места, времени, действия и замену психологического раскрытия образа эмбле​матикой, аллегорией и символикой.

Множественность места в произведениях декоративного искусства бросается в глаза прежде всего. Художник-декоратор, желая связать свою картину с украшаемой ею пло​щадью, легко заменяет одну точку схода и один горизонт несколькими. Это явление хорошо известно в области стенных роспи​сей и плафонов. В области прикладного ис​кусства особенно часто и последовательно этот принцип употребляли китайские ху​дожники в живописи на шелке и росписи фарфоровых ваз.

Стремясь связать роспись с предметом, художник-прикладник отказывается от све​тотени, единства освещения и освещения вообще, переходит на условные локальные цвета, плоскостные изображения, силуэты, совершенно отказывается от перспективы и ракурсов. Ограничивая себя передачей об​щих характерных черт объекта, художник приближается к тому минимуму конкретно​сти, который необходим для узнавания того или иного явления или превращения инди​видуализированного образа в видовой, пе​рехода последнего в эмблему. Примерами умелого использования такого рода обобще​ний могут служить древнегреческая вазо​пись VI в. до н. э. и северорусская вышивка XVIII-XIX вв.
С множественностью места часто связа​ны также множественность времени, дей​ствия и масштаба. Одновременно способ​ность прикладного искусства к широким совмещениям и смелым сопоставлениям создает почву для выражения в одном про​изведении широчайших идей, охватываю​щих целые ряды событий, мест, эпох.

Подробное изучение изобразительной специфики декоративно-сюжетного и орна​ментального направлений в прикладном искусстве, приемов композиционного пост​роения, способов раскрытия темы, особен​ностей самой тематики прикладного искус​ства и пр. может быть предметом целого ряда специальных работ. Опыт такого изу​чения с достаточной убедительностью пока​зывает, что в силу своих материальных и методических особенностей прикладное ис​кусство представляет самостоятельный раз​дел изобразительного искусства. При отсутствии понимания специфики прикладного искусства художник-приклад​ник может легко встать на путь использова​ния художественных станковых приемов, поскольку у этих двух видов изобразитель​ного искусства много общего. Как в при​кладном искусстве имеются моменты стан- ковизма, так и в станковых произведениях может присутствовать декоративная сторо​на. Поэтому станковые картины, обладаю​щие достаточно выраженной силуэтностью основных компонентов, четкой ритмично​стью их отношений, гармоничным сочетани​ем композиции картины с формой предмета, могут быть использованы и часто использу​ются прикладным искусством. Однако это использование требует тонкого понимания специфики обоих видов искусства, без чего художник-прикладник невольно становится на путь механического заимствования, со​здания эклектических произведений

Общеизвестно, что ничего в искусстве не рождается на пустом месте, все имеет свои корни, истоки. Художники в целях развития художественной культуры охотно обраща​ются к мировому художественному насле​дию, используя лучшие его достижения. Однако, несмотря не ценность этого насле​дия, современным художникам следует по​мнить, что основу художественного творче​ства того или иного народа составляют собственное творчество и традиции этого народа. Поэтому художникам очень важно понимать, что только умелое соединение лучших черт мирового наследия с лучшими народными традициями могут дать положи​тельный результат и нести большое куль​турно-воспитательное значение.

Художественные традиции не всегда мо​гут быть использованы без изменения, по​скольку новые произведения прикладного искусства уже создавались в условиях дру​гой идеологии, быта, с использованием иных техники, понимания творческих за​дач. Современные художники легко нахо​дят связи с творчеством предшествующих поколений народных художников и успеш​но используют их опыт в своих творческих поисках. Они также пытаются по-новому относиться к духовной значимости ремесла, его общественной и, в частности, эстетичес​кой ценности. Отдавая должное тому боль​шому вкладу, который вносит в культуру человечества профессиональное искусство, мы одновременно начинаем все более ясно осознавать, что им одним не исчерпывает​ся эстетическая культура общества.
Глава I
ДЕКОРАТИВНО-ПРИКЛАДНОЕ ИСКУССТВО ДРЕВНЕГО МИРА

Искусство древнего египта
[image: image4.png]

скусству Древнего Египта при​надлежит одна из самых значи​мых страниц в истории мировой культуры.
Свыше четырех тысяч лет на​считывает история возникнове​ния и развития искусства этой страны, ко​торое интересно и важно не только своими прекрасными памятниками большого худо​жественного значения, но и тем, что многое было создано египтянами в истории чело​вечества впервые. Это и каменная архитекту​ра, и скульптурный портрет, отличающийся своей реалистической правдивостью, и по​пытка раскрыть внутренний мир человека, его чувств и переживаний и др.

Высокие художественные достоинства произведений египетского искусства, а так​же очень большая временная протяженность его истории, оказали влияние на художе​ственное развитие других народов, впослед​ствии даже на сложение ряда европейских стилей, что позволяет искусству Древнего Египта занять совершенно особое место.

Изучение древнеегипетского искусства, как правило, ограничивается лишь архитек​турой и скульптурой, однако декоративное искусство египтян достигло не менее высо​кого уровня развития. Это подтверждают многочисленные предметы, найденные в гробницах, под толщей песка, благодаря за​сушливому климату имевшие хорошую со​хранность.Египетские ремесленники путем дли​тельных поисков и накопления навыков довели до высокого совершенства художе​ственные ремесла — резьбу по дереву и ко​сти, ювелирное дело и различные виды об​работки металла,
изготовление цветного стекла и фаянса, тонких прозрачных тканей. Произведения декоративно-прикладного искусства египетских мастеров отмечены сочетанием тонкого вкуса в выборе формы и материала с необычайной тщательностью исполнения. Главной же особенностью еги​петского искусства является единство сти​ля, что можно объяснить рядом специфи​ческих черт. Это своеобразие природных условий, значительная роль канона, в сло​жении которого большое значение сыграли религия и жречество, а также фараон и его двор, благодаря которым на протяжении тысячелетий канон не претерпевал каких- либо существенных изменений. Сюда же следует добавить и главенствующую орга​низующую роль архитектуры в древнееги​петском искусстве.

Основную часть произведений декора​тивно-прикладного искусства составляли предметы религиозного характера, предназ​наченные для совершения погребального обряда. Они изготовлялись в мастерских, существовавших при храмах. Кроме этих мастерских в Египте были и придворные мастерские, где ремесленники работали над созданием изделий, используемых египтя​нами в повседневной жизни. Основными заказчиками на изготовление дорогих и изысканных изделий были фараон и его придворные, поэтому произведения декора​тивно-прикладного творчества в Древнем Египте создавались во славу царей, а декор, украшающий их, был средством выражения идеи могущества, силы и бессмертия царя, представлений египтян о вечной жизни.

Предметы декоративного искусства кроме эстетической ценности представляют и исто​рический интерес, поскольку древнеегипет​ские мастера остались непревзойденными в целом ряде художественных ремесел.

Ремесленная деятельность развернулась в Египте только к концу Древнего царства, о чем свидетельствуют барельефы на гроб​ницах Бени-Гассана. Здесь представлены ткацкое, горшечное, валяльное, кожевенное и другие ремесла. Часть из них встречают​ся и на памятниках нового времени, но уже в усовершенствованном виде, как, напри​мер, литейное, ювелирное и особенно ткац​кое дело. Изображения различных ремесел, создающих предметы роскоши, впервые встречаются на памятниках Нового царства. Здесь мы видим столяров, писцов, живопис​цев, каменотесов, башмачников и т. п. Ис​ключение составляют ювелиры, с деятель​ностью которых уже знакомили древние памятники

В истории Древнего Египта без учета пе​реходных эпох принято выделять шесть крупных периодов. Для упрощения ориен​тации в искусстве многотысячелетней дав​ности и более легкого его усвоения здесь и далее в ряде глав книги приводятся хроно​логические таблицы.

Додинастический период — V тыс. — ру​беж III тыс. до н. э.

Раннее царство — 3000 г. — XXVIII в. до н. э.

Древнее царство — XXVIII в. — XXIII в. до н. э.

Среднее царство — XXI в. — XVIII в. до н. э.

Новое царство — XVI в. (1580 г.) — XI в. (1085 г.) до н. э.

Поздний период — 1085 — 332 гг. до н. э.

В додинастический период начинается сложение древнеегипетского искусства. Этому способствовали верования и обряды, связанные с заупокойным культом, которые и определяли характер художественных из​делий того времени.

Период Древнего царства был временем сложения основных форм египетской куль​туры и египетского канона, который опре​делял содержание, главные правила постро​ения и расположения сцен, используемых при создании рельефов и росписей, ставших впоследствии традиционными.Древнее царство — время широкого раз​вития художественного ремесла. Для разви​тия всего искусства Древнего царства худо​жественное ремесло имело большое значение. Так, обработка различных матери​алов сначала осваивалась на изделиях при​кладного характера, а затем использовалась в зодчестве и скульптуре. Красота полиро​ванных поверхностей камня и разнообразие тонов блестящих цветных фаянсов впервые нашли применение в ремесле, показывая широкие возможности этих материалов.

Искусство Среднего царства, особенно в начальный период, следовало древним об​разцам, подражая искусству Древнего цар​ства. Но в ряде мест в этот период стали развиваться более передовые художествен​ные направления. Преодолевая определен​ные древние традиции, местные художники обращались к поискам иных способов пере​дачи окружающего мира. Особенно значи​тельные успехи были достигнуты художни​ками при изображении животных, так как здесь они были меньше стеснены каноном. Животные и птицы изображались в различ​ных живых позах, а природа давалась в уже более реалистической трактовке. Новым для искусства декоративных росписей явля​ется и богатство красочных сочетаний: ста​ли использоваться не только ранее не встре​чающиеся оттенки цвета, к примеру, густо-оранжевый, желтовато-серый, но и переходы от одного цвета к другому.

Период Нового царства начался с прав​ления XVIII династии фараонов, время правления которой определяется как одно из самых интересных периодов в истории египетской культуры и искусства. Египет этого времени — одна из сильнейших миро​вых держав, ведущая победоносные войны со многими странами. Благодаря этим вой​нам в страну шли потоки драгоценных ме​таллов и камней, слоновой кости и редкие породы дерева. Множились богатства знати. Во всех главных городах страны велось ин​тенсивное строительство.

Рост богатства знати приводит к проник​новению роскоши в ее быт. Появляется широкий спрос на пышные одежды из тон​ких тканей, сложные парики, массивные ожерелья. Предметы домашней утвари ста​новятся богаче и декоративнее. Изменение во вкусах высших слоев общества отрази​лось на стилистической характеристике ис​кусства. Все это определяет новые задачи перед искусством, для которого определяю​щим становится стремление к пышности и декоративности в сочетании с изысканным изяществом.

Период XVIII династии был также вре​менем расцвета и художественного ремесла. Для него свойственно усложнение форм и декоративности, присущее стилю всего ис​кусства этого периода. Особое развитие по​лучает искусство инкрустации разными многоцветными материалами, сложнее ста​новятся орнаментальные композиции. Изобретение вертикального ткацкого стан​ка позволило изготовлять нарядные ткани с цветными узорами гобеленовой техники. В орнаментике этого периода явно заметно увлечение разнообразными растительными мотивами, возникшее в связи с популярно​стью «садовой» тематики, появившейся вслед за развитием садов при дворцах и виллах. Эта тематика, ставшая характерной для всего искусства в целом, распространи​лась в виде изображений цветов, зарослей в росписях потолков и украшениях пола. Среди изделий художественного ремесла большой популярностью пользовались туа​летные коробочки в виде букетов цветов, фаянсовые чаши в форме лотоса, золотые и фаянсовые блюда с изображением лотосов и плавающих среди них рыб.

Фараон Аменхотеп IV (Эхнатон) выдви​нул новое учение, объявив единым боже​ством солнечный диск под именем бога Атона. Период правления Эхнатона в егип​тологии называют «амарнским».

Этот период характеризуется отказом от ряда канонических форм и традиционного идеализированного образа царя. К примеру, позы царя и царицы на рельефах изображе​ны в полный профиль без необходимого по канону условного разворота плеч в фас. Египетские художники были освобождены от сдерживающего их веками канона и смог​ли создать подлинно прекрасные памятники искусства, восхищающие и сегодня.

Художественное ремесло амарнского пе​риода также достигло небывалого расцвета. С большим разнообразием использовались реалистически переданные растительные мотивы, особое внимание уделялось богат​ству расцветки изделия, в частности, пред​метам из фаянса и стекла.

В период правления ближайших прием​ников Эхнатона работали те же мастера, что и в амарнский период, поэтому произведе​ния прикладного искусства повторяют тра​диции Амарны и близки ей.

К концу II тысячелетия до н. э. Египет вступает в период Позднего времени, кото​рый характеризуется распадом государства на ряд отдельных царств, периодически объединявшихся в единое государство.

Египетское искусство Позднего периода представляет сложную картину, еще в дол​жной мере неизученную вследствие недоста​точного количества дошедших памятников. В течение Х-VIII вв. до н. э. основными го​сударственными центрами остались Фивы и Танис. Официальное фиванское искусст​во продолжало традиции конца Нового цар​ства. Храмовые рельефы, своеобразные рос​писи на саркофагах жрецов Амона и рисунки на их заупокойных папирусах не дали чего-либо нового и не смогли стать новым этапом в истории египетского искус​ства. Однако они позволяют установить то направление, по которому шло развитие фиванского искусства, с характерным для него увлечением внешней нарядностью. Ху​дожественное ремесло продолжало процве​тать в Танисе. Золотые и серебряные цар​ские гробы, великолепные портретные маски, ожерелья, перстни, браслеты с инк​рустациями, нагрудные украшения с под​весками в виде цветов лотоса являются сви​детельством неослабевшего мастерства и тонкости вкуса ювелиров.

Саисский период в истории Египта (663- 525 гг. до н. э.) был временем нового отно​сительного расцвета. Саисские фараоны уделяли много внимания увеличению тор​говых связей и развитию ремесел. Большое количество изделий вывозились за пределы Египта. С их помощью он прослыл образ​цом промышленной страны, сохранив это значение даже в глазах греков времен Рим​ской империи.

Для саисского периода характерным ста​ло стремление к воспроизведению образцов Древнего царства, ставшее отличительной чертой памятников этого времени. Такая архаизация не ограничивалась рамками ис​кусства, она прослеживалась в литературе и религии. Саисские фараоны, пытаясь возро​дить древние традиции, тем самым подчер​кивали свое намерение создать столь же независимое и могущественное государство, каким был Египет при строителях пирамид.

Саисское искусство не было простой ко​пией прошлого. К сожалению, из-за отсут​ствия достаточного количества документаль​ных памятников невозможно восстановить развитие саисского искусства во всем его оригинальном и сложном разнообразии.

В этот период продолжало развиваться и художественное ремесло, например, по​явился нового типа фаянс, очень твердый и насквозь окрашенный.

Саисское искусство имело существенное значение для последующего развития еги​петского искусства, во многом не исчерпав​шего своих возможностей.

Камень. Для искусства и особенно архи​тектуры Египта общеизвестно преобладаю​щее значение камня, добываемого в Аравий​ской пустыне и отличающегося своими превосходными качествами. Вырабатыва​ются разнообразной формы каменные сосу​ды из алебастра, гранита, яшмы, стеатита и других пород. Интересно использование камня в архитектурном декоре, а также в па​летках — пластинах для растирания красок и сосудах.

Палетки, происхождение которых относят к Додинастическому периоду, изготовлялись

из различных пород камня, но предпочте​ние отдавалось шиферу. Эти изделия отли​чались разнообразием формы, среди кото​рых особое внимание привлекают палетки в виде фигурок животных: слона, антилопы, рыбы, черепахи, гиппопотама. Позже палет​ки стали изготовлять в виде щита и изобра​жать на них охотничьи и военные сцены. Наиболее известна палетка фараона Нарме- ра, отличающаяся оригинальностью и чет​костью фризообразной композиции.

Изготовление каменных сосудов, первые экземпляры которых относят к эпохе неоли​та, — одно из художественных достижений Древнего Египта. Они чаще всего имеют ко​ническую или цилиндрическую форму, но встречаются и в форме бочонка, сердца, шара. Материалом для них служили базальт, известняк, алебастр, шифер и др.

Сосуды из твердых пород камня лишены декора, их эстетическая ценность заключа​ется в красоте материала и формы. В эпоху правления третьей династии фараонов — начало классического периода Древнего царства — галереи ступенчатой пирамиды Джосера в Саккара были наполнены камен​ными сосудами, общее число которых дохо​дило до 35 тысяч. Формы этих сосудов в основном повторяют формы предметов ран​ней эпохи; среди них встречаются алебаст​ровые блюда, высокие кувшины грушевид​ной формы, украшенные рельефом в виде ромбовидной сетки, покрывающей поверх​ность изделий.

[image: image5.png]

Новое царство представлено замечатель​ными алебастровыми сосудами из гробни​цы Тутанхамона. В одном из них, изобра​жающем лежащую козочку, хранились благовония, другой в виде пучка лотосов служил светильником, для чего в чашечки цветов наливалось и поджигалось масло. Благодаря свету пламени можно было оце​нить и тонкость резьбы сосуда, и великолепие просвечивающегося камня. Другой светиль​ник состоял из двух плотно вставленных

один в другой кубков из полупрозрачного алебастра. Некоторые из них своими изог​нутыми линиями напоминают европейские изделия 1900-х гг. стиля модерн, например, тройной светильник, состоящий из вытяну​той чашечки лотоса с двумя бутонами на изогнутых стеблях и двумя горизонтально расположенными листьями по бокам. Здесь же были обнаружены кубки из просвечива​ющегося алебастра в виде цветка лотоса и ковчег для каноп.

[image: image6.png]TpoiiHoll caeTuabHUK B (hopME YaledKky J10Toca
n3 rpobuunim Tyranxamona (anebactp, Kaup)

Общеизвестны высокие достижения египтян в области архитектурного декора. В египетских храмах применялись различные виды колонн — главного элемента ордера. Основных ордеров в египетской архитектуре было три и связаны они с пальмовидными, папирусообразными и лотосовидными ко​лоннами, в основе построения которых ле​жит стилизация растительных форм.

Фасадные плоскости пилонов были до​полнены рельефами и надписями — иеро​глифами. Рельефы и надписи применялись и во внутренних помещениях, где они сплошным ковром покрывали стены и ко​лонны. Композиции носили ленточный ха​рактер. Ленты располагались друг над дру​гом, смыкаясь одна с другой; размеры их по высоте менялись в зависимости от изобра​жаемого сюжета. Изобразительные мотивы чередовались здесь с иероглифами.

Египетские рельефы врезались в камень (рельефы «ан кре»). В таком рельефе швы, оконтуривавшие изображения, углублялись в поверхность материала. Таким образом, сами изображения не выступали по сравне​нию с фоном, а. как бы укладывались в об​щую его поверхность. Очертания фигур и предметов при этом несколько округлялись, смягчались, придавая изображениям осо​бую пластичность, и помимо прочего пре​дохраняли изображения от скалывания.

Среди архитектурных элементов инте​ресны украшенные рельефами двери, не​многочисленные образцы каменных окон​ных решеток, а также водосточных труб, заканчивавшихся львиными головами, ко​торые будут копироваться греками много веков спустя.

Резьба по камню применялась не только в храмах, но и в гробницах, иногда в виде архитектурных элементов, барельефов и стел. Саркофаги также украшались пре​красными рельефами. Влияние архитекту​ры сказывалось и во многих других видах декоративно-прикладного искусства.

Керамика. Египетская керамика разно​образна и делится на два вида: глиняную и фаянсовую. Глиняная посуда известна в Египте с V тысячелетия до н. э., ее формы и декор возникли еще в додинастический период. Вначале горшечники лепили глиня​ное тесто рукой и украшали сосуды очень примитивным орнаментом, так называемым «техническим», получавшимся в процессе изготовления предмета и во время обжига. Чаще всего, это полосы черного цвета или белые узоры по красному фону глины, ко​торую в свою очередь покрывали красной охрой, что усиливало декоративный эффект древней керамики. Позже, с появлением гончарного круга, примерно с 3200 г., фор​мы сосудов приобретают все большее разно​образие; меняются характер росписей и их техника: белую краску сменяет красная, на​носимая теперь уже по желтому фону.

Древнеегипетская глиняная керамика отличается большим разнообразием форм. Наиболее красивые сосуды, выполненные в эпоху энеолита, — красные, расписанные белым рисунком, и желтоватые с фиолетовым узором. В декоре сочетаются мотивы геомет​рического орнамента с человеческими фи​гурками, кораблями, животными, деревья​ми. Существуют и фигурные сосуды в виде животных (гиппопотам, птица, еж) и даже женской фигуры.

В последующие эпохи глиняная посуда вытесняется металлической, и производство ее ограничивается чисто утилитарными нуж​дами; изготовление расписной посуды пре​кращается до XVIII династии. В период Но​вого царства появляются расписные сосуды луковичной формы с растительным орна​ментом, например, блюдо из нью-йоркского музея Метрополитен, считающееся одним из интереснейших произведений этой эпохи.

Изделия из фаянса относятся к выдаю​щимся достижениям художественных реме​сел Египта. Еще со времен I династии начи​нают свое существование фаянсовые бусы и маленькие круглые игровые столики. Си​ний фаянс нашел широкое применение в облицовке внутренних помещений гробницы Джосера в Саккара (III династия), а также в производстве разнообразных декоративных элементов архитектуры. Так, фаянсовые плитки с узором из маргариток использова​лись в Амарне, яркие полихромные плитки с изображением иноземных пленников — во дворцах Рамсеса II и Рамсеса III, а для дворца Рамсеса III в Мединет-Абу была изготовлена очень красивая голова фарао​на в профиль из красного стекла с париком из синего фаянса.

Египтяне изготавливали из фаянса са​мые разнообразные изделия: полихромные ожерелья, канопы, статуэтки (фигурки для погребений из зеленой и синей эмали), со​суды для благовоний, различные кубки из синего фаянса с черным декором разнооб​разной тематики и мотивов: стилизованный лотос, рыбы, соединенные в круг, обнажен​ная танцовщица, лютнистка под сенью бе​седки.

К периоду Среднего царства относится совершенствование техники фаянсовых из​делий, благодаря чему сосуды приобретают красивую расцветку, главным образом в разнообразной гамме ярко-синих и зеленых тонов. Для их украшения стали применять подглазурную роспись. К наиболее выдаю​щимся изделиям из фаянса следует отнес​ти статуэтки гиппопотамов и посох Аме- немхета III.
В обнаруженных в Амарне и Кантире мастерских фаянсового производства XVIII и XX династий найдены и многочисленные формы. Изделия изготовлялись из кварце​вой фритты со стекловидной поливой. Обычно использовался синий и зеленый цвета, реже фиолетовый, коричневый, крас​ный, черный. Светлые тона — белый и жел​тый — были в то время трудно достижимы и поэтому очень редки.

Цвет египетских глазурей многообразен и отличается большой силой. Особенно кра​сив бирюзовый цвет, получавшийся от раз​личных комбинаций окиси меди.

Стекло. Самое древнее известное нам производство стекла существовало в Егип​те эпохи фараонов. Древнейшими стеклян​ными предметами являются бусы, создан​ные еще до I династии.

Расцвет производства художественного стекла происходит в период Нового цар​ства. От этой эпохи остались многочислен​ные предметы: чаши синего стекла, укра​шенные темно-синим и желтым узором и именем Тутмоса III, полихромный флакон​чик, бусы, трубки, вазы, различные флакон​чики для глазных капель и сосуды для бла​говоний, чечевицеобразные фляги.

[image: image7.png]Baza ¢ AByMst pyukaMu
(crekao, Amapra)

Среди стеклянных изделий большим многообразием форм отличаются различ​ные мелкие предметы: серьги, перстни, аму​леты, игральные пешки, подвески ожере​лий. Стекло часто служило материалом для изготовления инкрустаций и накладок, имитируя полудрагоценные камни, такие как яшма и лазурит.

Знакомство с изделиями древнеегипет​ских стеклоделов, особенно такими, как ви​ноградная гроздь и сосуд синего стекла в форме рыбы из Амарны, позволяет с уве​ренностью говорить об их высоком профес​сиональном мастерстве. Так, в виноградной грозди виноградины представляют собой крупные бусы зеленого, синего или корич​невого стекла, изображающие ягоды разной степени зрелости, в том числе и переспелые.

[image: image8.png]Cocyi B hopMe porob
(TTOTTMXPOMHROE CTCKI0, AMapHa)

В числе стеклянной скульптуры самое выдающееся произведение — женская голо​ва, относящаяся к концу XVIII династии (Париж, Лувр). Ее лицо выполнено из свет- ло-синего, а парик из темно-синего стекла, что заставляет предположить, что исполне​ние потребовало двух последовательных формовок и затем соединения их с помо​щью неизвестного нам метода, свидетель​ствующего о технической изощренности мастера. Несмотря на то, что инкрустиро​ванные глаза и брови, а также урей и золо​тая повязка на волосах ныне утрачены, их исчезновение не смогло умалить достоин​ства этого шедевра.

В греко-римскую эпоху художественное стекло производится главным образом в Александрии и восходит к древнеегипет​ским образцам. Эта эпоха внесла и свои новшества: к формам, привычным для вре​мен Нового царства, добавляются формы, навеянные греческими вазами, применяется насечка на двухслойном стекле, его выдува​ют и стремятся сделать прозрачным. С это​го времени стекло становится материалом для обиходной повседневной утвари.

Египтяне знали также технику мозаики из непрозрачного стекла. Разноцветные стеклянные пластинки разогревались до сплавления и затем вытягивались для полу​чения тонких и очень длинных полосок.

Ювелирное дело. Металлы. Из всех ве​ликих культур древности Египет оставил нам достаточно предметов, чтобы восстано​вить историю развития ювелирного дела в этой стране на протяжении сорока столе​тий. От каждой из эпох сохранились значи​тельные шедевры, большая часть которых хранится в Каирском музее.

В обработке металлов египетские ремес​ленники достигли значительных успехов. Они были знакомы с технологиями обра​ботки меди и бронзы, благодаря чему появ​ляются сосуды из бронзы новой формы и более совершенной выделки, а также разно​го рода украшения. Уже в период Древнего царства богатые люди носили кроме золо​тых вещей уборы из драгоценных камней и металлов.

Женщины носили украшения почти на всех частях тела, даже на бедрах. Мужские украшения состояли только из широких колец или обручей, которые надевались (как и женщинами) на руку выше локтя, запястье и ногу вокруг щиколотки. К наи​более распространенным женским украше​ниям следует отнести ожерелья и серьги. Серьги имели форму кружка или колеса с подвесками и без. Кроме ожерелий и серег богатые египтяне носили на голове обручи из драгоценных металлов (диадемы, узор​ные повязки, сетки, плотно охватывавшие волосы).

Национальным украшением египтян, об​щим для обоих полов и всех сословий, за исключением самых низших, был широкий воротник (пелерина), закрывавший плечи и верхнюю часть груди. Судя по изображени​ям древнейших гробниц, ширина его была невелика, но в эпоху Нового царства вырос​ли как объем этого предмета одежды, так и его ценность. Такие воротники были очень нарядны и носились в основном женщина-

[image: image9.png]Hoasecka ¢ rpemst cxapabesimu
(3().710’[‘0, CEPAOAUK, JIA3YPUT, ITBETHAS CMANBTA,
Kaup)

ми. Но не менее роскошно выглядели и мужские воротники. Их изготавливали из благородных металлов (иероглиф, обозна​чающий «золото», имеет форму такого во​ротника с украшениями из разноцветной эмали). В роскошной отделке они исполня​ли роль даже почетнейших царских подар​ков и вследствие этого приобрели особый, символический характер.

Значительный успех выпал на долю юве​лиров Среднего царства. Ими был освоен новый технический прием — зернь. С того времени до нас дошли диадемы в виде вен​ков, ожерелья, пекторали — царские нагруд​ные ^украшения, подвески, перстни и другие предметы, которые отличают разнообразие формы, тонкая искусная работа, умелый подбор узора и расположение его на каждой вещи, например, пектораль Сенусерта II (Нью-Йорк, музей Метрополитен) вырезана из листового золота и украшена припаянны-

[image: image10.png]Hojsecka co cxapabeem
(30410TO, CCPAOMMK, JA3YPUT, UBETHAA CMaJLTa,
Kaup)

ми золотыми перегородками, заполненными бирюзой, лазуритом и сердоликом. Все на​грудные украшения характеризует яркая многокрасочность, а их оборотная сторона обработана тонкой чеканкой. Наибольшее использование в орнаментике этого време​ни получают мотивы логоса, папируса, ро​зетки. Изысканные по своему рисунку и тонкости, тщательности исполнения, золо​тые украшения оживлялись вставками из цветных камней и паст, что придавало им неповторимые своеобразие и изящество.

В период Нового царства ювелиры Древ​него Египта достигли вершины своего мас​терства. Этот период ознаменован появле​нием нового направления в искусстве. Сдержанность и уравновешенность предше​ствующих эпох противопоставляются своеоб​разному романтизму, где обилие и пышное гь доходят иной раз до чрезмерности.

Как пример работы ювелиров этого вре​мени — золотая диадема в виде обруча од​ной из наложниц Тутмоса III, напоминаю​щая царские украшения. Мастера-ювелиры Амарны использовали достижения ремес​ленников предшествующего периода и со​вершенствовали их.

Искусство времени фараона Тутанхамо- на (первая половина XIV в. до н. э.), одно​го из последних фараонов XVIII династии, занимает важное место в истории египет​ской культуры.

Появившись сразу после Амарны и со​храняя многие черты блестящего расцвета искусства того периода, памятники време​ни Тутанхамона имеют свой стиль.

Тутанхамон правил около 10 лет и не был знаменит, но сохранившиеся в его гробни​це сокровища прославили его на века.

В ноябре 1922 г. английским археологом Говардом Картером в Долине Царей была открыта гробница фараона Тутанхамона. Это захоронение представляет собой не только невиданную сокровищницу, оно является единственным захоронением, сохранившимсяв первозданном виде. Кроме того, для нас оно является уникальным источником ин​формации о жизни Египта XIV в. до н. э., быте, семейном укладе, искусстве древних египтян.

По подсчетам Картера, 101 группа раз​личных украшений была найдена на мумии. Восемнадцатилетний фараон был букваль​но усыпан с ног до головы золотом и дра​гоценными камнями. Вот некоторые из них: пектораль в виде грифа с распростертыми крыльями, царская диадема, выполненная из массивного золота и инкрустированная лазу​ритом, бирюзой, сердоликом и малахитом.

[image: image11.png]YKpaJIIE‘IIH?I MYMBH TyTaHxaMona

[image: image12.png]3omoTasn macka mymuay (gapaona TyTanxamona
(30J10T0, CEPAOIUK, JAJYPHT, HBETIAT CMANIBTA,
Kanp)

Маска мумии Тутанхамона выполнена из кованого золота, инкрустированного смаль​той и различными камнями. Для изготовле​ния ожерелья использованы лазурит, кварц и полевой шпат. Головной убор прорезан полосами из синей смальты. Последний сар​кофаг, в котором находилась мумия, отлит из массивного золота и весит 1110 кг. Он составлен из золотых пластинок от 2,5 до 3,5 мм толщиной, покрытых снаружи и внутри великолепной чеканкой. Фараон изображен в облике Осириса с ожерельем, выполненным частично из синего фаянса, а магические птицы, осеняющие его своими распростертыми крыльями, декорированы чеканкой и перегородчатой эмалью. Они прекрасно повторяют линии тела птицы. В целом сокровища гробницы Тутанхамона при всем своем ослепительном богатстве не теряют гармоничности.

Украшения фараонов XIX и XX динас​тий свидетельствуют об упадке искусства этого времени, стремление к великолепию приводит к утрате строгости форм. Однако и в эти периоды производились вещи высо​кого качества. Таковы, например, пектораль Рамсеса II в форме сокола и перстень с дву​мя рельефными лошадками на оправе (Па​риж, Лувр).

В Саисский период (XXV династия) по​являются перстни более круглой формы, чем в период Нового царства. Этот тип пер​стня (почти без изменения) до сих пор су​ществует в Европе и известен как «перстень с печаткой».

В классический период истории Египта золотых дел мастера достигли виртуозного технического совершенства, которое никог​да не было превзойдено. В отдельных слу​чаях невозможно не только превзойти их, но и сравниться с ними. Так, например, за​мечательные чеканщики умели добиваться тонкости металлического листа, в 20 раз превосходящего самый тонкий лист, произ​веденный в наше время. Златокузнецами
применялись литье, формовка, паяние, ков​ка (моделирование молотком). А такие юве​лирные техники, как насечка, гравировка, золочение штамповкой, тиснение, инкруста​ция, зернь, травление, окраска использова​лись для нанесения на изделие орнамента.

Наряду с благородными металлами егип​тяне обрабатывали медь и бронзу. Железо известно им с начала Древнего царства, но применение получило только в греко-рим​скую эпоху.

Сохранились медные сосуды — кувшины с носиком и ручкой, тазы. Из бронзы — жа​ровня с обрамлением, церемониальные то​поры с ажурным орнаментом, изображаю​щим людей, сосуды и подставки для них, светильники, косметические пинцеты. Не​которые предметы из кованой бронзы име​ют толщину всего 2-3 мм и отличаются необыкновенной легкостью.

[image: image13.png]Boporuuk, usobpaxaoumii 6orunio Hexebr, —
rpuda ¢ PACAPOCTEPTHIMU KPblAbIMU
(3071070, OGCHAHAH, IBCTHAST CMAJLTA,

Kaup)

Среди предметов туалета заметное место принадлежит бронзовым зеркалам, ручки которых выполнены в виде колонн или фи​гурки стоящей девушки. Также имели мес​то бронзовые статуэтки, которые дошли до нашего времени в большом количестве. Они отливались с утратой восковой модели.

Замечательное мастерство египетских бронзовщиков демонстрируют также стату​этки кошек, выдающаяся коллекция кото​рых хранится в Лувре.

Мебель. К числу деревянных изделий относится прежде всего мебель, а также не​которые предметы туалета. Дворцовые ин​терьеры Древнего Египта, несмотря на лако​низм архитектуры, отличались особой декоративностью, введением ярких цветов, включением мебели с дорогостоящей отдел​кой, а также изделий прикладного искусства.Дворцы и богатые дома меблировались столами, креслами, диванами, табуретами, очень высокими кроватями; использовались также носилки с балдахинами. В домах со​держалось большое количество ящиков, ларцов для ценных вещей, драгоценностей, тканей. Формы мебели, ее художественное оформление отличались разнообразием при наличии очень простой конструкции.

[image: image14.png]Ob6pasitel Mebenn Upesnero Ernnra

В мебели, как и в архитектуре, преобла​дали четкие геометризованные очертания, но нередко применялись и мягкие, плавные, главным образом в угловых частях, линии. Египтяне уделяли функциональной сторо​не мебели большое внимание: как правило, она соответствовала пропорциям челове​ческого тела. Спинки и подлокотники кресел покрывались резьбой, ножки кресел, стуль​ев, столов, комодов часто заканчивались изображением лап и копыт животных, а так​же утиными головами.

Украшалась мебель посредством сочета​ния различных пород дерева. Широкое рас​пространение получили такие способы де​кора мебели, как инкрустация, мозаика; ис​пользовались также цветная эмаль, пластин​ки слоновой кости и металла, перламутр, позолота.

[image: image15.png]______

К наиболее распространенным типам древнеегипетской мебели относятся табурет на четырех вертикально поставленных нож​ках, складной табурет, имеющий четыре ножки, которые скреплены с обоих концов и перекрещены диагонально планками. Нижним концам ножек придается форма утиных головок. Верхняя обвязь табуретов прогибается для удобства сидящего и по​крывается циновкой, сплетенной из трост​ника или полосок кожи. Иногда сиденья делаются из кожи. Распространены были также парные двухместные сиденья на львиных лапах или бычьих ногах с постав​ленными вертикально массивными спинка​ми. Опоры в виде ног животных делаются у более богатой мебели. Такие опоры всегда поставлены на довольно высокие каблучки.

Кресла и троны снабжены боковыми ча​стями (подлокотниками), оформленными в виде идущих львов, спинки покрыты симво​лического характера сквозной резьбой со слабым рельефом.

Сундуки для хранения домашнего инвен​таря имеют очень остроумную конструк​цию. Они состоят из рам со вставленными в них поперечными досками, благодаря чему в течение тысячелетий не появилось никаких трещин и дерево не покоробилось. Сундучки, лари, как и гробы, окрашивались в яркие цвета по поясам и были украшены расположенными параллельно друг другу геометрическими узорами, инкрустирован​ными из кусочков синего и белого фаянса, непрозрачного стекла-смальты, полудраго​ценных камней, серебра и золота.

Мебель для сидения, столы, ларцы, сун​дуки в большинстве случаев окрашивались белой краской, служившей фоном для даль​нейших украшений.

Самую дорогую и красивую мебель егип​тяне получали из Передней Азии. Об этом свидетельствуют как надписи, так и сход​ство стиля мебели, ее украшений.

Для изготовления мебели главными мате​риалами служили дерево и металлы, для ук​рашений — дерево редких пород, слоновая кость, черепаховый панцирь, золото и эмаль.

Обтягивали мебель красивыми узорчаты​ми тканями, тисненой кожей и даже шкура​ми животных; в рамы сидений и кроватей вставляли переплеты из тростника и камыша.

Мебель во дворцах фараонов Нового царства была роскошна и богата, под стать остальному убранству. Кресла покрывались золотой резьбой и вышитыми подушками ярких цветов.

Стулья, хотя и простой формы, были об​ложены золотом и расписаны эмалью. Но еще большей роскошью отличались трон​ные кресла, которые фараоны получали из Азии в виде дани от покоренных ими наро​дов. Так же, как и на некоторых присылае​мых в дань сосудах и других предметах, на них были изображены сами данники в виде пленных. Такими же изображениями были украшены и не менее богато отделанные скамейки к этим креслам.

Столы были различной величины и са​мых разнообразных форм начиная от мас​сивных каменных или деревянных до лег​ких металлических столиков с одной, тремя и четырьмя ножками. Древнейшие столы представляли собой большей частью круг​лую или четырехугольную доску на низкой подставке.

Богатые египтяне спали на кроватях или кушетках, со спинкой и без. Под голову ста​вили особое изголовье из камня, дерева или металла с кожаной подстилкой для головы. Кровати были очень высокими, так что на них всходили по специальной лесенке; для защиты от комаров и мошек использовали полог из прозрачной ткани.

Царский трон — наиважнейшая принад​лежность власти — хранил с древнейших времен простую форму равностороннего куба, но пышностью своего убранства пре​восходил всю остальную утварь. Обитое золотыми листами и расписанное разно​цветной финифтью сиденье с богато выши​той подушкой стояло на роскошно отделан​ном широком возвышении. Трон украшали

[image: image16.png]Tpon Tyranmxamona, XVIIT aunactns
(Kanp)

иероглифическими надписями, объясняв​шими божественное происхождение фарао​на. Над троном возвышался на четырех ко​лоннах с лотосовыми капителями плоский, спереди слегка покатый балдахин. Убран​ство трона должно было символизировать могущество восседающего на нем фараона.

Обилие ценных вещей, найденных при вскрытии гробницы Тутанхамона, букваль​но ошеломляет. Кресла и скамейки из эбе​нового дерева, инкрустированные слоновой костью и цветным фаянсом, украшенные искусной росписью серебряные ларцы, зо​лотой трон с изображением Тутанхамона и его супруги Анхесамон, модели колесниц, выполненные из благородного металла.

Картер среди обнаруженных сокровищ гробницы Тутанхамона выделял его трон — строгое по форме кресло, покрытое снизу доверху золотом и украшенное фаянсом и самоцветами, с ножками в форме львов и подлокотниками в виде увенчанных коро​нами крылатых змей. Особое восхищение археолога вызвало украшение спинки тро​на. Впоследствии он уверенно заявлял: «Это самое красивое, что до сих пор найде​но в Египте». На спинке изображен дворцо​вый покой с колоннами, украшенными цве​точными капителями и карнизом из царских змей. Сам царь сидит в непринужденной позе, перед ним стоит царица Анхесамон. Сверху на эту группу солнце (бог Атон) посылает лучи своего животворящего света. Лицо и неприкрытые одеждой участки тела царя и царицы выполнены из красной стек​лянной пасты, головные уборы из блестя​щего бирюзового фаянса, одежда из сереб​ра. Все это декорировано окрашенным стеклом, сердоликом и цветной пастой, что создает необычайно выразительную гамму красок.

Тронные носилки также были великолеп​но украшены. В них фараоны появлялись во время торжественных процессий, где их не​сли знатнейшие сановники государства. Сделанные из золота или позолоченные, эти носилки украшались символическими фи​гурами священного ястреба — эмблемы мудрости, сфинкса с двойной короной — эмблемы владычества над обоими мирами, льва — эмблемы мужества и силы, уреями и т. д. Над сиденьем устанавливалось опаха​ло, которое заменяло балдахин.

К наиболее значимым находкам Картер относит деревянный ларец, принадлежащий к числу выдающихся в художественном от​ношении произведений древнеегипетского прикладного искусства. Он был покрыт тонким слоем гипса и весь расписан. Яр​кость красок здесь сочетается с тонким и точным рисунком, а сцены охоты и военные сцены так мастерски скомпонованы и одно​временно детально выписаны, что «превос​ходят даже персидские миниатюры».

В гробнице Тутанхамона также были об​наружены четыре колесницы, сверху дони​зу покрытые позолотой: каждый сантиметр их поверхности был украшен орнаментом и рисунками или же инкрустациями из цвет​ного фаянса и камня.

В период Нового царства дерево приме​нялось для изготовления предметов туале​та, которые отличались утонченностью и изяществом. Сохранились гребни, ложечки для притираний в виде девушек, собираю​щих цветы, баночки для мазей, шкатулки, лопаточки.

Ткани. Благодаря сухому климату Древ​него Египта тканей сохранилось больше, чем от всех древних цивилизаций вместе взятых. Древние египтяне изготавливали свою одежду как из шкур животных, так и из растительных материалов. Чаще всего они использовали хлопок и лен, которые перерабатывали в ткани различного каче​ства: от самых грубых материй до тончай​ших тканей. В Египте шерсть и конопля, которые были известны в качестве расти​тельного сырья для ткачества с додинасти- ческого периода, использовались крайне редко. Некоторые второстепенные принад​лежности одежды изготавливались из твер​дых волокон различных растений, но чаще всего из кожи. В древнейшие времена оде​вались преимущественно в хлопчатобумаж​ные ткани. Такого рода одежда считалась «ненастоящей» и называлась «шенти» (спле​тенное). Ей противопоставлялась «настоя​щая» одежда, которая шилась, вероятно, из полотна и называлась «пек».

Сведения о ткацком ремесле в Египте встречаются еще в мифах. Его изобрета​тельницей считалась богиня Нейф (Афина, Минерва). Однако высшей стадии развития оно достигло не ранее начала Нового цар​ства, когда египтяне научились выделывать ткани, не уступающие по своему качеству тюлям и тончайшим батистам. Таким же образом совершенствовались технология покраски материи и другие ремесла, связан​ные с изготовлением одежды. В древнейшие времена ткани окрашивались красным, го​лубым или зеленым, позднее стали исполь​зоваться и другие цвета. Это положило на​чало украшению одежды разноцветными узорами и вышивками. Несмотря на это, во все время существования Египетского цар​ства натуральная блестящая белизна полот​на оставалась любимым цветом египтян.

От периода Нового царства до нас дошли совершенные и изящные в своей обработке ткани: фрагмент шпалерной ткани, изобра​жающий россыпь цветов и картуш с именем Аменхотепа III в шесть красок, а также ко​вер с цветочным орнаментом.

Для периода Нового царства свойствен​ны большая стилизация, разнообразие и роскошь одежды. Тончайшие, прозрачные льняные и хлопчатобумажные ткани, не ус​тупавшие нашему современному шелково​му газу, многочисленных расцветок, исполь​зовались в костюмах знати. Ткани вышивают и окрашивают в самые разнообразные цве​та. Наиболее интересные образцы тканей были обнаружены в гробнице Тутанхамона: остатки семи царских одежд, некоторые из них с вышивкой. Интересен шарф длиной 5,2 м, так называемый «пояс Рамсеса III», декорированный зигзагами и рядами иеро​глифов «жизнь». В нем использованы синий, красный, белый цвета, а в полосках иерогли​фов добавлены также зеленый и желтый.

В соответствии с правилами старинного придворного церемониала «вечноживу- щий» (фараон) появлялся или в одном пе​реднике, которому придавались самые раз​нообразные формы, или одетым, кроме передника, в длинную одежду из драгоцен​ных прозрачных тканей с эмблемами свое​го достоинства. Как и весь царский костюм, передник делался из драгоценного материа​ла — золота или позолоченной кожи, иногда украшался символическими изображения​ми. Другую, не менее существенную принад​лежность царского костюма составлял ши​рокий пояс, обычно расписанный эмалью по золотому полю.

Изделия из кожи. С процессом обработ​ки кожи египтяне были знакомы еще с до- династического периода. Кожи дубились и окрашивались преимущественно в красный или желтый цвета. Некоторые образцы очень декоративны, как, например, санда​лии из зеленой кожи.

В период Нового царства были широко известны египетские кожевники и башмач​ники. В Фивах они проживали в особой ча​сти города. Остатки их изделий, большая часть которых сейчас находится в музеях и коллекциях, и поныне доказывают их мас​терство.

Самое большое и красивое изделие из кожи, сохранившееся до наших дней, — тра​урный полог, изготовленный для царицы Истимхеб (XXI династия, около 1050 г. до н. э.), размером 2,45 х 2,15 м. Он состоит из полос синей кожи, две из которых усеяны желтыми звездами, а средняя полоса — гри​фами с распростертыми крыльями. По бо​кам — шашечный узор из желтой и красной кожи чередуется с орнаментальными бордю​рами, где изображены скарабеи с раскрыты​ми крыльями, царские картуши, антилопы с подогнутыми ногами, цветы папируса и над​писи. Фигуры и иероглифы вырезаны из кожи и пришиты. Композиция и яркие крас​ки очень гармоничны, исполнение отличает​ся высоким техническим совершенством.

Искусство Древнего Египта в результате длительного периода своего развития вне​сло богатый вклад не только в сокровищни​цу искусства Древнего мира, но и всего ми​рового искусства. Приезжая в Египет, творцы молодого еще греческого искусства видели великолепные храмы тысячелетней давности с выработанными типами колонн, портиками, базиликальным построением зал, давно сложившимся гармоничным со​четанием архитектуры, скульптуры, цветно​го рельефа, разнообразные произведения художественного ремесла, отличавшиеся чувством формы и высоким мастерством обработки материала. Поэтому в художе​ственных греческих памятниках архаичес​кой эпохи нашли свое отражение черты воз​действия египетского искусства. Более широкое знакомство с художественным на​следием египетской культуры произошло в IV в. до н. э. Именно в это время Александ​ром Македонским была основана новая сто​лица Египта — Александрия, очень скоро ставшая одним из главных центров Среди​земноморья. С этого времени началось пло​дотворное и длительное взаимодействие искусства Египта с искусством других наро​дов Запада и Востока.

ИСКУССТВО ПЕРЕДНЕЙ АЗИИ

Вторым после Египта очагом древневос​точной культуры были страны Передней Азии: Шумер, Вавилон, Ассирия, Сирия, Финикия, Палестина, Хеттское государ​ство, государство Урарту.

В отличие от Древнего Египта древние цивилизации Передней Азии не были свя​заны ни географическим, ни историческим единством. Природная среда, в которой по​следовательно сменяли друг друга различ​ные народы, также не была однородной.

К наиболее древней и изученной культуре Передней Азии относится культура племен Двуречья (Месопотамии), где на протяжении трех тысяч лет поочередно то создавались, то распадались различные рабовладельческие государства: сначала шумеро-аккадские, затем Вавилон и Ассирия. Шумеров, аккадцев, ас​сирийцев сменили халдеи, после которых сюда пришли персы, потом греки.

О бывшей Месопотамии из историчес​ких источников, относящихся к I в. н. э., было известно, что, несмотря на непрерыв​ные войны и смены правителей, эта страна продолжала оставаться многолюдной и бо​гатой, здесь процветали торговля и ремесла, искусство и архитектура.

Большая часть племен и народов, насе​лявших Месопотамию, жили в обстановке постоянных политических перемен. Актив​ная торговля и военные грабежи были при​чиной частых перевозок произведений ис​кусства из одной страны в другую. Это приводило к широкому распространению мотивов и стилей. Значительное воздей​ствие на искусство оказывала религия. Жрецы, придворные и правители были главными заказчиками произведений ис​кусства и определяли их характер.

Наиболее яркой культурой Двуречья была культура шумеров, развивавшаяся в конце IV и в III тысячелетии до н. э. Исто​рию этого народа мы знаем сегодня доста​точно хорошо. Но еще в середине XIX в., когда уже было много известно об ассирий​цах и вавилонянах, ученые даже не подозре​вали, что эти народы далеко опережала бо​лее древняя и в равной степени богатая культура шумеров.

Они появились в южной Месопотамии значительно позднее первых поселенцев, прибывших сюда в доисторические време​на и знавших ткацкое дело, а в качестве ук​рашений использовавших бусы из вулкани​ческого стекла, раковин или прозрачного кварца. Раскопки говорят о том, что шуме​ры пришли на эти земли мирно и постепен​но смешались с местным населением. Они были прекрасными земледельцами; им при​надлежит заслуга в создании широкой сети каналов для осушения топей и сохранения воды на период засухи. У шумеров получи​ло развитие гончарное, ткацкое, камнерез​ное и литейное ремесла.

Шумеры не смогли объединиться в моно​литную государственную организацию. Не​смотря на то, что многочисленные города- государства связывала общая культура и религия, они непрерывно вели междоусоб​ные войны, отвоевывая друг у друга лучшие земли, стремясь навязать соперникам свое господство. В этот период возникает могу​чее государство Аккад, царем которого ста​новится Саргон. Объединив северные се​митские племена в одно государство, он поочередно побеждает враждующие между собой города-государства шумеров и созда​ет первую в Месопотамии крупную деспо​тическую монархию. Но более высокая культура покоренного народа быстро рас​пространяется на аккадцев, поэтому держа​ва Саргона вскоре превращается в шумер​ское государство.

Царь города Аккад Саргон I (2360- 2305 гг. до н. э.) покорил Шумер и значи​тельно расширил свои владения на восток и запад. Он провозгласил себя царем Шу​мера и Аккада. Несмотря на то, что Саргон положил конец эпохе независимых шумер​ских городов, в его империи язык и культу​ра шумеров не погибли, а стали еще богаче и поглотили победивших аккадцев.

Шумеро-аккадское государство просуще​ствовало всего лишь два столетия. Уничтожи​ли его воинственные племена горцев-элами- тов, а потом на его руинах могущественную вавилонскую империю основал великий за​воеватель и законодатель Хаммурапи (око​ло 1800 г. до н. э.).

Ассирия стала одним из ведущих госу​дарств Передней Азии в первой половине I тысячелетия до н. э. Это государство, сто​лицей которого был сначала Ашшур, а за​тем Ниневия, возникло на развалинах Вави​лона в 1250 г. до н. э. В годы правления Тиглатпаласара (745-727 гг. до н. э.) Асси​рия сделалась военной державой, достиг​шей вершины своего могущества ко време​ни правления Ашшурбанипала. После смерти этого властелина государство, осно​ванное на военной деспотии и беспощадной эксплуатации покоренных народов, стало клониться к упадку. Этим воспользовались халдеи. В союзе с иранскими племенами они захватили Вавилон и основали Новова​вилонское государство. Ассирийский царь послал против захватчиков армию под ко​мандованием Набопаласара, халдея по про​исхождению, который перешел на сторону врага и при поддержке вавилонских жрецов и сановников объявил себя царем.

Месопотамия, богатая плодородными землями, была бедна полезными ископае​мыми. Поэтому сырье, из которого замеча​тельные шумерские мастера изготовляли художественные изделия, поступало из-за границы.

Цари и жрецы привозили из других стран кедр, полудрагоценные камни, але​бастр, диорит, медь, перламутр, золото и серебро, но прежде всего любимый ими ла​зурит. Эти дорогостоящие товары они полу​чали в обмен на сельскохозяйственную продукцию своей страны, а также на некото​рые изделия шумерских ремесленников, на​пример, шерстяные ткани, кожаные сандалии, богато украшенное оружие, ювелирные изде​лия, керамику, инструменты, искусно выре​занные печати, сосуды из различных метал​лов, статуэтки и косметические средства.

Жрецы и некоторые шумерские цари ос​новывали библиотеки и архивы, состояв​шие из клинописных табличек. Благодаря счастливому стечению обстоятельств до нас дошли несколько таких библиотек.

На территории Анатолии, небольшой области Турции, сложилось Хеттское цар​ство. Первые государства в Малой Азии сложились в XIX-XVIII вв. до н. э. Одним из них было царство Хатти со столицей Хаттура (Богазкей). При царе Табарне по​чти вся Малая Азия была объединена в одно государство. Имя грозного Табарны стало титулом хеттских царей (подобно тому, как спустя 2000 лет от имени Юлия Цезаря произошел титул «царь»). С Табар​ны начинается история Хеттской державы. Его сын сделал Хаттусу столицей и по име​ни города стал называть себя Хаттусилем; он царствовал с 1650 по 1620-е гг. до н. э. Хеттские цари, преодолев горы Тавра, заво​евали Сирию, затем вторглись в Месопота​мию и штурмом завоевали Вавилон, а царя величественного города взяли в плен.

Позднее Месопотамию завоевывает пер​сидский царь Кир. Наконец, здесь появляет​ся один из крупнейших завоевателей в исто​рии человечества Александр Македонский и покоряет весь .Ближний Восток. В союзе с мидянами он одерживает над ассирийцами победу за победой и в 612 г. до н. э. берет штурмом и разрушает Ниневию. Ассирий​ское государство фактически перестало су​ществовать в 605 г. до н. э.

В средневековье Месопотамия пережила период нового подъема. Одновременно с захватом страны магометанами сюда из Да​маска был перенесен главный центр ислама. Халифы сделали своей столицей Багдад, пышность, совершенство архитектуры и сказочное очарование которого стали леген​дарными.

Позднее страну захватили турки под предводительством сельджуков. Они созда​ли Великую багдадскую империю, но внеш​не мало что изменилось в этом краю. И толь​ко целый ряд грабительских нашествий монголов во главе с Хулагу и Тамерланом превратили страну в пепелище. С тех пор на многие века люди забыли о существовании древней Месопотамии.

Государства аккадцев, вавилонян, асси​рийцев, халдеев и даже в какой-то степени персов и греков были непосредственными наследниками культуры шумеров. Роль шумеров в этих очередных империях очень напоминает роль римлян и римской культу​ры в истории европейских государств. В те​чение почти трех тысячелетий шумерский язык, подобно латинскому, не только не умер, но даже продолжал развиваться, хотя шумеры давно уже не существовали.

Археологические находки позволяют с достаточным основанием считать, что шу​меры за три тысячи лет до н. э. преуспели не только в юриспруденции, медицине и ас​трономии, но также в архитектуре и при​кладном искусстве. Этому древнему народу человечество обязано появлением библио​тек, архивов и художественной литературы.

Шумеры были, кроме того, творцами неко​торых религиозных основных идей, заимство​ванных затем религиями других народов.

Шумеры по своему развитию обогнали соседние народы на 1000-1500 лет. В архи​тектуре и прикладном искусстве они оказа​лись недюжинными мастерами. Им принад​лежит открытие таких декоративных элементов, как арка, купол, пилястр, фриз, мозаичные стенные орнаменты, но самое главное — разработка принципов пропор​ции и гармонии в строительстве, благодаря которым их крепостные стены, храмы, двор​цы и пирамиды .несмотря на свою масштаб​ность, не были лишены определенного изя​щества и легкости форм. Шумеры были также изобретателями семицветной гаммы.

Изделия шумерских ремесленников, най​денные среди руин и в царских могилах, благодаря высокому мастерству исполне​ния могли соперничать с искусством других народов. Они с исключительной сноровкой чеканили рельефы из листового золота и серебра, выковывали кубки, вазы, шлемы и щиты, инкрустировали перламутром, полу​драгоценными камнями арфы и шкатулки или вырезали миниатюрные мифологичес​кие сценки на печатях.

В Вавилоне и Ассирии большое развитие получили художественные ремесла; их из​делия использовали во внутреннем убран​стве домов. Производились керамические, медные, бронзовые, каменные сосуды очень простых форм. Художественно-бытовая ут​варь изготовлялась из белого и цветного стекла — голубоватого, красного. Из брон​зы, золота, серебра, иногда с применением драгоценных и полудрагоценных камней, а также из слоновой кости с тонкой плоско​стной орнаментацией, в ювелирных мастер​ских создавались различные изделия — укра​шения, имевшие не только художественное, но и символическое значение.

Камень. Запасы камня в Двуречье были скудными, потому-то камень считался там драгоценным материалом и использовался для изготовления небольших по размеру предметов и немногочисленных статуй. По

[image: image17.png]llevaTp-amMyacT (AHTHAOND)

этой причине шумеры, достойно соперни​чая с египтянами в техническом отношении, во многом уступали им в количестве.

[image: image18.png]]_lHJ[HIIll]’)H'I(’CKaH HeYaTsd ¢ IeKOpoM
M3 Ll)le'l‘a(Z'l'Vl“lt‘CKMX JKUBOTHBIX
(Ypyx, oxono 3300 1. no H.3.)

[image: image19.png]«lMrangapr u3 Ypas (1lepaaMyTpoBas HHKpYycTalusi, okoao 2600 r. ao #. 2)

Начиная с доисторической эпохи в тече​ние тысячелетий были распространены пе​чатки-амулеты и в особенности цилиндри​ческие печати-штампы. Печатки были плоскими или в форме животных. Сохрани​лось множество резных цилиндрических

печатей из мрамора, известняка и раковин; сделанные по сырой глине оттиски мини​атюрных композиций украшают таблички, крышки кувшинов и другие изделия.

Цилиндрические печати представляют собой самобытные произведения искусств, наиболее типичные для древних культур Ближнего Востока. Они появились в эпоху Урука в IV тысячелетии до н. э. и произво​дились в период всей шумерской культуры. Искусство глиптики достигло у шумеров высокого расцвета.

На цилиндрах встречаются геометричес​кие мотивы: крест, ромб, концентрические окружности, чаще всего звериные. К ним принадлежат не только реальные живот​ные — быки, горные бараны, но и фантасти​ческие зубры с человеческой головой, львы с очень длинными шеями и хвостами, кото​рые извиваются и сплетаются друг с другом. Животные изображаются в одновременно реалистической и стилизованной манере. Эти диковинные существа обычно располо​жены вереницей в виде фриза; иногда они следуют друг за другом симметричными парами, иногда встречаются изображения мирных животных и свирепо нападающих на них хищников.

Особого упоминания заслуживают моти​вы животных, симметрично расположенных по обе стороны от древа жизни или находя​щихся под защитой героев Гильгамеша или Энкиду. Эти мотивы спустя много лет пере​шли в узоры сасанидских тканей, через ко​торые затем проникли в Европу (крестонос​цы заворачивали в ткани христианские реликвии) и оказали известное воздействие на романское искусство.

Не всегда все декоративные композиции были только плодом свободной фантазии художника. В основном они связаны с об​рядами и церемониями, носившими боль​шей частью ритуальный характер. Устано​вились они в глубокой древности, когда иконография жестко канонизировалась.

[image: image20.png]Wuxpycranus Ha apde U3 rpobHuLb B Ype
(iepiamyTp)

Также распространены изображения сцен из жизни: гончары за работой, люди, пью​щие с помощью тростинок из одного сосу​да. Цилиндры нередко снабжались клино​писными надписями.

В Ассирии наиболее распространенным излюбленным мотивом декора цилиндри​ческих печатей является изображение ге​роя, укрощающего чудовищ.

Из камня также производились сосуды, мелкая пластика, мозаики. В мозаике шуме​ры достигли высокого мастерства. Лучши​ми из образцов этого вида искусства явля​ются так называемые «штандарты». Это две продолговатые прямоугольные соединен​ные под углом пластины. Их декор состоит из трех фризов с фигурами людей и живот​ных. Так называемый «Штандарт из Ура», найденный в царской могиле, изображает сцену триумфа, где фигуры выполнены из раковин и перламутра, закрепленных в слое битума, фон выложен кусочками лазурита.

В этой же технике изготавливались ша​шечные доски, арфы. Так, знаменитая арфа из царской гробницы в Уре украшена моза​икой с изображением зверей из красного камня, лазурита и гравированных раковин (Лондон, Британский музей). На ней ри​сунки людей и животных выполнены до​вольно схематично, что подчеркивает их декоративный характер.

Керамика. Образцов древней керамики Двуречья дошло до нашего времени доволь​но много, в отличие от живописи и стекла, которые почти не сохранились. Здесь во все времена изготовлялась гончарная посуда, используемая как в домашнем обиходе, так и для совершения культовых обрядов. Час​то такая керамика украшалась орнаментом, по которому нередко можно установить хронологию археологических слоев.

Для производства керамики использо​вался примитивный гончарный круг, приво​димый в действие рукой, после чего с повер​хности изделия удалялись неровности. Затем сосуды расписывались окисью желе​за, причем в зависимости от температуры обжига окраска сосудов приобретала цвето​вые градации от желто-коричневого до чер​ного. Декор с большим вкусом сочетался с формой предмета. Изделия этого периода принадлежат к числу лучших образцов древней керамики.

Из древнейших памятников декоратив​ной керамики следует назвать оригиналь​ный настенный геометрический узор в виде пестрой мозаики из черных, белых и крас​ных шляпок глиняных гвоздей, вставлен​ных в сырцовые стены и полуколонны глав​ного зала храма богини Иштар в Уруке. Рас​положенные треугольниками, ромбами и зигзагами, они составляли рисунок, напо​минающий плетение циновки. Из-за скуд​ного запаса камня уже в этом древнейшем храме мы видим барельефы, сложенные из кирпича.

От IV тысячелетия до н. э. сохранилась замечательная керамическая посуда. Сосу​ды из Суз (Париж, Лувр) — так называемая «керамика I стиля». Среди них — высокий кубок с изящным и очень характерным гра​вированным узором и фигурами горных баранов с большими округло загнутыми рогами и др.

Такая керамика иногда украшалась гео​метрическими мотивами — треугольники, ромбы, шевроны, шашечный узор, круги, волнообразные линии. Иногда присутству​ют мотивы живых существ, доведенные до полной схематичности так, что человечес​кая фигура сводится к треугольнику или прямоугольнику (пример абстрактного ис​кусства на конкретной основе).

Керамика высокого качества производи​лась в течение III тысячелетия до н. э., на​пример, предназначавшиеся для царского стола кондитерские формы с рельефным рисунком (из утвари дворца в Мари). На них встречаются как геометрические моти​вы — ряд простых точек или концентричес​ких окружностей с розеткой в центре, так и изобразительные — рыба или классический мотив парных горных козлов по сторонам древа жизни.

Концом III тысячелетия до н. э. датиру​ется небольшое изделие из фритты — укра​шенная выпуклым орнаментом коробочка для сластей с четырьмя внутренними отде​лениями, крышкой, декорированной рель​ефными розетками, найденная во дворце в Мари.

За пределами Двуречья гончарное ремес​ло было развито на Иранском нагорье в

[image: image21.png]

Сиалке. Керамика производилась здесь еще до появления гончарного круга в начале IV тысячелетия до н. э. Этот керамический центр интересен своими кувшинами очень характерной формы (с длинным носиком) с красными или черными узорами.

Населявшие Анатолию хетты также оста​вили интересную керамику: грушевидный обтекаемый сосуд с геометрическим орна​ментом. Форма этого сосуда необычна для керамики, возможно, это имитация вещи из металла. Кроме того, следует назвать вазу в форме льва, исполненную с большой выра​зительностью.

Ювелирное дело. Металлы. Художе​ственная обработка металла достигла боль​шого совершенства в искусстве Двуречья. В древности шумерские мастера умели из​готавливать для нужд знати изумительные по красоте и тонкости исполнения ювелир​ные изделия. Они знали чеканку, фили​грань, зернь, умели делать сложные сплавы драгоценных металлов. Черты, свойственные пластике, воспроизводились в произведени​ях художественных ремесел с особой изыс​канностью, неведомой многим другим видам изобразительного искусства Двуречья.

О высоком уровне их мастерства свиде​тельствуют раскопки города Ура. Здесь было найдено много шлемов, топоров, кин​жалов, копей из золота и серебра, украшен​ных чеканкой, инкрустацией, зернью, тон​кой гравировкой.

В 1922-1934 гг. на кургане Эль-Обеид вела раскопки английская археологическая экспедиция под руководством известного археолога Леонарда Вулли. Они обнаружи​ли город Ур (около 2600 г. до н. э.) — столи​цу небольшого рабовладельческого одно​именного государства. Здесь была найдена масса богатейших материалов, относящих​ся к жизни и истории шумерского народа.

Одно из самых замечательных научных открытий в Месопотамии — раскопки мо​гил царей Ура. Здесь экспедиция раскопала 16 гробниц, 2 из них не были тронуты гра​бителями.

Раскопки царских гробниц в Уре дали большое количество произведений ювелир​ного искусства шумеров. Ценность этих раскопок для культуры шумеров сравнима с ценностью гробницы Тутанхамона для искусства Древнего Египта.

Археологами была открыта огромная пирамида, называемая «зиккуратом», или «храмом бога». Рядом с пирамидой среди окружавших ее храмов выделялся храм в честь богини Нингал, супруги бога Нанна. Под одним из фундаментов храма Вулли

[image: image22.png]SJLE

=E

S

Accupniickue ykpameHns

нашел клад золотых драгоценностей, насто​ящих шедевров ювелирного искусства. В числе многочисленных украшений были подвески, браслеты, ожерелья и булавки. Сюда же следует отнести фигурку осла, сде​ланную из сплава золота и серебра, и козы из золота, лазурита и перламутра — замеча​тельных изделий древних ювелиров.

[image: image23.png]Durypxa xosul (3010T0, JJa3yPUT, TEPAAMYTD)

Среди множества оружия и орудий тру​да из бронзы там был найден знаменитый ныне «кинжал из Ура» (Багдад, Иракский

[image: image24.png]3onoron maeM MeckanaMmayra

музей). Он состоял из клинка, кованного из золота, лазуритовой рукоятки, инкрустирован​ной золотом, и ножен, сделанных из листово​го золота, украшенного пышным орнаментом. Здесь также были найдены некоторые предме​ты туалета филигранной работы — щипчи​ки, ланцеты, шкатулки, дающие нам пред​ставление не только о богатстве, но и о больших достижениях цивилизации шуме​ров в области прикладного искусства.

Вулли открыл первую усыпальницу вы​сокого шумерского сановника, которая не была разграблена в древности.

Посреди склепа стояли полуистлевшие похоронные носилки с прахом умершего. По шумерскому обычаю, тело лежало в позе спящего, на правом боку, ноги были слегка согнуты в коленях, а руки держали кубок, который был выкован из чистого золота. Грудь сановника полностью скрывали сот​ни бусинок из лазурита. Здесь же у локтя и в изголовье лежали кубки, светильники в форме раковин, диадемы и бесчисленное количество украшений — все из чистого зо​лота высокой пробы. К правому плечу по​койника был прислонен двусторонний то​пор внушительных размеров, сделанный из электрона — сплава золота и серебра, на го​лове — золотой шлем, грудь полностью за​крывают тяжелые фестоны ожерелий из зо​лота и лазурита. Оружие военачальника — золотой стилет, висящий на серебряном поясе, медный щит, богато украшенный резьбой, а также копье с золотой втулкой.

Особенное восхищение у Вулли вызывал парадный шлем, выкованный из золота (Лондон, Британский музей). Он имел фор​му парика, завитки волос которого были искусно вычеканены рельефом. Что касает​ся мастерства исполнения деталей, то по всему видно, что древний оружейник обла​дал замечательным вкусом и высоким про​фессиональным мастерством.

На золотых предметах было начертано имя обитателя склепа: Мескаламдуг — «Ге​рой Благодатной Страны». Титул указыва​ет на то, что покойник был не царем, а зна​менитым вождем, воином, удостоившимся за свои победы необыкновенных почестей при царском дворе, о чем свидетельствует сказочное богатство его гробницы.

О богатстве правящего класса Ура не ме​нее красноречиво свидетельствует и другая гробница, также неразграбленная. Там была похоронена девочка 6-7 лет. В ее каменном склепе археологи нашли диадемы, инкрус​тированные бусинками из лазурита и уве​шанные фестонами в форме буковых листь​ев, золотые кубки, чаши, тарелки, вазы и множество украшений. Но эти предметы были миниатюрных размеров и создавали впечатление детских игрушек.

Неподалеку от входа в подземелье гроб​ницы лежали останки 10 женщин. Их голо​вы обвивали золотые ленты, инкрустирован​ные камнями лазурита и кроваво-красного сердолика, а шеи — разноцветные бусы тон​чайшей работы.

[image: image25.png]Apa nz napekoil rpoGuunbt B Ype
(oxomo 2600 1. 1o w. 2.,
Ouiapensniss, Myseit yunsepentera)

Рядом с женскими скелетами археологи откопали остатки прекрасной арфы (Фила​дельфия, Музей университета). Горизон​тальный брусок арфы был окован золотой пластиной, в которой торчали гвозди с зо​лотыми головками — на них когда-то натя​гивались струны. Края резонатора украша​ла мозаика из сердоликов, лазурита и белого перламутра. Однако главным декора​тивным элементом замечательной арфы была прекрасная головка быка, выполненная из тонкого листового золота и синего лазу​рита.

На другом, более глубоком участке спус​ка в подземелье были обнаружены следы колесницы с полозьями вместо колес. Ко​лесницу украшали мозаика из белых, крас​ных и голубых камней, а также рельефы, вычеканенные из листового золота, на кото​рых были изображены львы с лазуритовы- ми гривами.

Вокруг колесницы в беспорядке валя​лись различные предметы и дорогие безде​лушки: мозаичные доски, несколько напо​минающие шахматные, для какой-то неизвестной игры, вазы и кувшины из золо​та, серебра и алебастра, инструменты и раз​личные туалетные принадлежности из зо​лота, а также изделия из вулканического стекла.

В подземном зале ученые обнаружили погребение царицы. В ее руке был золотой кубок, бусы из золота, драгоценных и полу​драгоценных камней лежали на груди, к парику на голове царицы были подвеше​ны два золотых кольца, цепочка из золота покрывала ее лоб, золотой гребень в форме цветка, воткнутый в волосы, завершал этот затейливый головной убор. Золотые кубки, чаши, кувшины, два серебряных стола нахо​дились в погребальной комнате. На всех предметах древний мастер вырезал имя Шуб-Ад. По найденным изделиям можно судить о его большом умении в деле обра​ботки драгоценных металлов и тонком ху​дожественном вкусе. Среди золотых укра​шений есть вещи такого высокого качества исполнения, что способны соперничать с изделиями современных известных париж​ских ювелирных фирм.

Шумеры обрабатывали с обычной для них тщательностью, мастерством и вкусом не только золото, но и серебро — драгоцен​ные металлы, известные как материалы, легко подверженные художественной обра​ботке. Никакой другой металл не может сравниться с ними в благородстве, долго​вечности и красоте, а также в том, что они поддаются обработке в самых разных тех​никах и при необходимости могут укра​шаться драгоценными камнями. Любовь к цвету, красочным сочетаниям, красота не​бесно-синих и красных тонов камня, соеди​ненного с золотом, характеризуют боль​шинство найденных предметов.

Украшения из драгоценных металлов серы й, браслеты, кольца, имевшие различ​ное символическое значение, дополняли одежду знати. Простые по форме и тяжело​весные украшения интересны своим орна​ментом. В нем священные для древних эле​менты мироздания — солнце, луна, звезды — превращены в строгий символический ри​сунок. При особой любви ассирийцев к рос​кошным нарядам и драгоценным украшени​ям, ювелирное искусство развивалось у них быстро. Изображения на древнейших па​мятниках показывают, что ювелирные изде​лия нисколько не уступали в изяществе от​делки подобным изделиям более позднего времени. Большая часть украшений состо​яли из мелких вещей — звездочек, розеток и т. п. — тонкой работы с очень красивыми рисунками. Реже встречаются более круп​ные вещи, например, браслеты, пряжки, об​ручи, фигуры животных. Почти все эти вещи сначала отливались в формах, а потом уже окончательно отделывались. Изделия чеканной работы были редки.

[image: image26.png]Hetans konckoit copyu
(mypucranckas 6poHsa)

[image: image27.png]Torpebanbnas noasecka (uaod,
aypuctanckas Gpousa)

Кроме диадем — необходимой принад​лежности парадного костюма ассирийских вельмож, были драгоценные браслеты, ко​торые носили на запястье и выше локтя. Форма браслетов менялась со временем: древние браслеты имели вид незамкнутого спирально свернутого обруча, иногда со зве​риными головами на концах. Браслеты позднего периода представляли собой плос​кие и широкие кольца с замком. У ассирий​цев не было ножных браслетов или обручей, как у египтян, может быть, потому, что их длинные одежды, полностью закрывая ноги, делали такое украшение лишним. Зато у них даже мужчины носили серьги, притом самых разнообразных форм, начиная от простого гладкого кольца до крестообраз​ных подвесок с изящным рисунком.

Украшений для шеи и груди, кроме вы​шитого ворота одежды, у ассирийцев не было. Однако некоторые сановники и жре​цы носили ожерелья из крупного жемчуга, которые служили не столько для красоты, сколько отличительным признаком сана, таким же, как ожерелье, которое надевал на себя царь при отправлении обязанностей верховного жреца.

Все описанные выше украшения были принадлежностью не только мужского, но и женского костюма.

В Месопотамии, где создавались пре​красные произведения из благородных ме​таллов, были также интересны произведе​ния из бронзы и меди. Однако в этом виде декоративно-прикладного искусства месопо- тамские мастера уступают другим народам, не обладавшим таким обилием золота и се​ребра, как страны долин Нила и Евфрата.

Еще в глубокой древности шумеры осво​или ряд металлов. Постоянные опыты с ними показали, что медь, например, дает красную и черную окись, а свинец — бели​ла и красный сурик. Использовали также бронзу для изготовления утвари, оружия и украшений. В Месопотамии техника метал​лического литья известна еще в III тысяче​летии до н. э. Здесь наряду с медью, пожа​луй, впервые в истории использовали в литье и бронзу.

На найденных бронзовых и глиняных сосудах для питья одинаковой формы в виде выгнутых слегка кубков или чаши каждый из предметов снабжен ручкой, все​гда оканчивающейся головой какого-ни- будь животного. Кубки очень похожи на те, которые уже в древнейшую пору присыла​лись из Передней Азии в Египет в дань фа​раонам, ручки их также были украшены звериными головами. Такого типа сосуды употребляли для разливания напитков из больших чаш в стаканы и кубки.

В одном из покоев Нимрудского дворца было найдено около 150 бронзовых предме​тов, многие из которых похожи на кухон​ную посуду, изображенную на египетских памятниках. Почти все они круглой формы, но отделаны по-разному. Некоторые только с одной ручкой или вовсе без ручек; у других по две ручки, подвижных или наглухо при​крепленных. Некоторые сосуды совершенно лишены украшений, на других снаружи вы​гравированы или вычеканены различные ор​наменты: розетки, полуфантастические фигу​ры людей и лсивотных — львов, тигров и газелей.

Замечательны изделия из бронзы, найден​ные в Анатолии и относящиеся к III тысяче​летию до н. э. Подлинную сенсацию произ​вели раскопки в Луристане и найденные там бронзовые изделия. Лувр и Брюссель обладают прекрасными коллекциями этих произведений. Луристанские бронзы, науч​ная датировка которых затруднена из-за непрофессиональных раскопок, датируются второй половиной II тысячелетия и частич​но началом I тысячелетия до н. э.

Эти изделия, выполненные в технике от​ливки с утратой восковой модели, говорят о том, что их создатели были коневодами и наездниками, так как среди найденных предметов много украшений от мундшту​ков и других частей конской сбруи. Также там имеются мечи, кинжалы, топоры, раз​личные сосуды, навершия знамен, идолы с двумя длинношеими животными по бокам, вотивные булавки с головкой в виде диска и гравированным изображением человечес​кого лица. Мундштуки часто декорированы с обеих сторон крылатыми зверями. Есть там и украшения: перстни, серьги, ожере​лья, браслеты для рук и лодыжек, шпильки для волос, зеркало. Большая часть предме​тов имеют вотивное назначение, например, топоры, которые едва ли могли употреб​ляться как оружие из-за обилия рельефных украшений.

Среди излюбленных сюжетов — изобра​жения Гильгамеша с дикими зверями и бо​гини Иштар, заимствованные у народов Двуречья, а также ряд других мотивов, вос​ходящих к хеттам и иным народам Перед​ней Азии. Люди и животные трактуются иногда реалистически, но чаще предстают в фантастическом обличье, поражая сочета​нием жизненности и стилизации, которая схематизирует изображение, усиливает в нем декоративное начало.

В числе ассирийских изделий из цветных металлов следует выделить бронзовую пла​стину с охотничьей сценой, где изображены лучник и два горных козла, бронзовая об​шивка храмовых ворот с рельефами, в кото​рых Салманасар III (859-824 гг. до н. э.) повествует о своих походах и победах. Боль​шой интерес вызвали кинжалы с железны​ми лезвиями. Древние мастера не умели получать высокую температуру, необходи​мую для плавки железной руды, поэтому железо удавалось получать в небольших ко​личествах, и стоило оно очень дорого, в 10 раз дороже золота. Железные лезвия из Анато​лии наряду с изделиями, обнаруженными в Месопотамии, являются древнейшими на земле.

Людям давно было известно метеоритное железо, а в конце III тысячелетия до н. э. в Месопотамии научились выплавлять его из руды.

Ассирийские ремесленники изготовляли плуги, мотыги, молотки, гвозди и др. Кузне​цы Ассирии первыми в мире научились по​лучать нержавеющую сталь. Оружие вои​нов и столовые ножи, вилки и спицы колесниц — все это умели делать опытные мастера. Столь высокого качества были из​делия из железа, что многими из них мож​но пользоваться и в наши дни. Такая хоро​шая сохранность железных предметов — свидетельство высокого искусства древних ремесленников.

Мебель. О мебели можно судить лишь по ее изображениям и нескольким фрагмен​там из слоновой кости. Передняя Азия, бед​ная древесиной, не оставила нам ничего, что может сравниться с подлинными древними предметами обстановки, сохранившимися в Египте. До нашего времени дошли в основ​ном отдельные предметы дворцовой мебели.

Деревянная мебель отличалась массив​ностью и прочностью. Ложа, кресла, табуре​ты, столы с прямыми брусчатыми ножками и нижними обвязками дополнялись дере​вянными волютообразными и металличес​кими деталями.

[image: image28.png]OG6pasus accupuitckoil Mebenn

Среди образцов, представляющих инте​рес точной передачей деталей, — статуэтка из Энкоми, так называемый «дегустатор» (Кипр, XII в. до н. э.), а также рельеф с композицией, показывающей Ашшурбани- пала и царицу в беседке. Царь возлежит на парадном ложе, царица сидит в кресле. По​крыты ложе и кресло рельефной резьбой. Другая композиция знакомит с приготовле​ниями к трапезе: слуги вносят в пирше​

ственный зал столы и табуреты. Предметы обстановки делались из дерева, выложенно​го бронзой, или целиком выполнялись из бронзы.

В древнейшей мебели ассирийцев преоб​ладали изогнутые линии, которые позже были заменены прямыми, а округлые очер​тания - угловатыми, что делало ее более устойчивой. Почти все ассирийские столы, кресла, стулья и т. п. имеют одну и ту же основную форму — прямоугольное соедине​ние вертикальных подпор с горизонтальны​ми перекладинами. За столом сидели на высоких креслах, сиденье которых иногда находилось почти вровень с верхней доской стола.

В соответствии с формой мебели измени​лись и ее украшения. Прежние ножки в виде целой ноги животного сменились пря​мыми подставками, оканчивающимися ар​хитектурным расчленением или же только копытом или лапой животного. Возможно, для того чтобы восполнить недостаток изящества в формах мебели, ассирийцы бога​то украшали ее. Рассказы Геродота о золотых алтарях и тронах в капище Бела и роскошном убранстве царских дворцов с их золотыми ложами и тронами показывают, что в Асси​рии не жалели благородных металлов и на отделку мебели. Много мебельных украше​ний, большей частью бронзовых, были найде​ны при раскопках вместе с мелкими вещами из перламутра и слоновой кости, вероятно, также имевшими декоративную функцию.

Предположение о том, что в Ассирии металлы использовались для отделки мебе​ли, подтверждает факт обнаружения облом​ков царского трона. Трон этот, похожий на троны и кресла, представленные на барель​ефах, сделан из дерева и покрыт бронзовы​ми украшениями. Ножки вырезаны из сло​новой кости, в проймах ручек вставлены в качестве подпорок человеческие фигурки наподобие кариатид. Такие фигурки встре​чаются уже на древней мебели египетских фараонов так же, как и орнамент в виде зве​риной головы на концах кресельных ручек, который ассирийцы перенесли и на углы столов. Ассирийские кресла были очень высоки, высота их могла быть произвольно увеличена подставками, которые подклады- вались под кресельные ножки, что в свою очередь приводило к необходимости в нож​ных скамейках. Такая скамейка была найде​на при описанном выше троне.

Как тронные кресла, так и сиденья без спинки (табуреты) покрывались дорогими коврами или обивались узорчатыми подуш​ками с кистями. В домах простых людей вместо кресел были скамьи и складные сту​лья, подобные тем, которые представлены на древнеегипетских памятниках.

Столы и поставцы делались в том же сти​ле, что и стулья, но отделка их была проще, может быть, потому, что они обычно накры​вались коврами; аналогичные покрытия встречаются на некоторых изображениях столов простой отделки. Столы ставились на такие же подставки, как и стулья. Вооб​ще употребление подставок под мебель, что​бы придавать ей желаемую высоту, было у ассирийцев общепринятым, даже бедные люди устанавливали их одна на другую и поверх них ставили мебель.

Ассирийские кровати походили на древ​неегипетские. Они были, вероятно, деревян​ные, как и прочая мебель, с украшениями из металлов, слоновой кости, перламутра и т. п. и устилались узорчатыми ассиро-вавилон​скими коврами.

Вероятно, у ассирийцев так же, как у египтян, существовали разного рода сунду​ки и ящики для платья, драгоценностей и других ценных вещей. Резные дощечки из слоновой кости, которые в разное время находили при раскопках, украшали, по-ви- димому, именно такие ящики. Особые ящи​ки имелись у ассирийцев и для туалетных принадлежностей, таких как круглые метал​лические зеркала.

У финикийцев отделка мебели вставками из слоновой кости была очень популярна. Стиль ее неоднороден и часто подражал еги​петским моделям. Финикийские косторезы замечательно владели своим ремеслом, и их продукция вывозилась в соседние страны.

Из всех ближневосточных изделий из сло​новой кости наиболее выдающееся было найдено в Нимруде. На нем изображен ну​биец, растерзанный львицей, на фоне деко​ративных цветов лотоса. Сохранились остат​ки золотых вставок и инкрустаций из сердолика и лазурита, украшавших это пре​красное произведение (Лондон, Британ​ский музей).

Ткани. На Ближнем Востоке существова​ло текстильное производство: здесь изготав​ливались вышивки, ковры, драпировки и другие ткани.

[image: image29.png](o P 8

P K
lxy .’/‘j P
> D s

I

3

i

\'ll

Vi

0} &

b
A

i)

i

S Tr ,1—:","9&;!;“:0) 2 o
IO

Y
1) o5
',
m

S N WW“(

O B S B M W A
ATAATATATES

Peanas xamMennas fumTa, MOCTPHPYIONIAL
BBUIHTHIT KOBEP (ABopeny Amuinyplanunana
8 Hunesny, VIII B. 1o 1. 3.)

[image: image30.png]BermyBKa UapeKoi omeskabt
(netanb peaseda)

Известно, что в странах Передней Азии уже в глубокой древности про​изводились самые разнообразные ткани из хлопка, часть которого привозилась из Индии, а часть вы​ращивалась на месте, преимуще​ственно в Сирии. Поэтому можно предположить, что ассирийцы и ва​вилоняне делали себе одежду в ос​новном из хлопчатобумажных тка​ней. Но, вероятно, у них, как и у египтян, были в употреблении и льняные ткани. В Ассирию, особен​но во времена ее расцвета, привози​ли также и китайский шелк (в сы​ром виде или переработанный). Наконец, из факта раннего развития торговли и промышленности Дву​речья можно заключить, что там также занимались изготовлением дорогих шерстяных тканей, на вы​делку которых, вероятно, шла доро​гая шерсть гималайских коз и каш​мирских овец. Для более грубой одежды использовалась кожа.

Во многих странах мира славились заме​чательные ассирийские ткани. Украшенные вышивками, изображающими торжествен​ные шествия богов и царей, эти материи с тяжелой бахромой из золотых и серебряных нитей и цветными камнями казались вели​колепными коврами. Египетские фараоны, богатые купцы Финикии охотно покупали изделия ассирийских ткачей.

Многого достигли ассирийские мастера в искусстве окраски тканей. Изначально их красили только в красный, желтый, синий и черный цвета, но постепенно научились смешивать цвета и придавать тканям все​возможные оттенки. Темно-фиолетовый цвет был, вероятно, у ассирийцев, как и во всей Западной Азии, самым ценным. Одеж​да этого цвета была в моде и ценилась очень дорого, но носить ее дозволялось только высшим сановникам царства.

Производство шерстяных тканей и ков​ров, использовавшихся для покрытия стен, достигло высокого уровня. Часто они укра​шались цветными вышивками. В окраске предпочтение отдавалось пурпуру, желтому и другим тонам.

Веретено было излюбленной эмблемой женщины в Месопотамии, а барельефы дают нам многочисленные изображения ткацких станков и разнообразных одежд. Но из всех изделий, созданных этими стра​нами, не уцелело ни одно. Некоторое пред​ставление о них может дать барельеф асси​рийского дворца в Ниневии (VII в. до н. э., Париж, Лувр), на котором мы видим ковер с узором из розеток и звезд, на бордюре рас​положено 69 роз, а с трех сторон имеется второй бордюр, где чередуются цветы и бу​тоны лотоса. Все вместе создает богатый де​коративный эффект.

Ткачество и украшение тканей вышивка​ми достигли в странах Передней Азии вы​сокой степени мастерства. Ассиро-вавилон​ские ткани ценились очень высоко и были одним из главных предметов торговли с рядом стран, в частности, с Египтом, а вы​шивальщицы в качестве рабынь были од​ним из наиболее дорогих военных трофеев. Очень развито было и красильное дело, так как ассиро-вавилонские краски — красные, коричневые, голубые, желтые и синие — отличались большой прочностью, а секре​том делать пурпурные краски и окрашивать в них ткани долгое время владели только в Ассирии и Вавилоне.

Женская одежда отличалась от мужской не столько покроем, сколько качеством тка​ней, из которых она изготовлялась. Некото​рые из писателей древности указывали на то, что для женской одежды использовались самые легкие и тонкие ткани. На выбор лег​ких тканей для женской одежды, возможно, повлиял образ жизни ассирийских женщин, которые были обречены на затворничество в предназначенных для них гаремах и не могли показываться публично.

Крепкая нить, протянувшаяся сквозь тысячелетия, соединяет шумеров с нашим временем. Многие народы развивались и погибали, по-своему преобразуя их культу​ру и передавая другим народам наследие древней цивилизации, истоков которой они даже не знали. Например, Вавилонский ко​декс Хаммурапи, найденный в Сузах на большом базальтовом столбе, был не чем иным, как дальнейшим развитием основных положений древнейшего шумерского права. Это был первый секуляризованный кодекс, в котором не бог, а государство вершит пра​восудие. Эта рационалистическая черта шумерского, а затем и вавилонского законо​дательства проявилась позднее в кодексах Юстиниана и Наполеона.

Народы Передней Азии были связаны на западе с далекими странами крито-микен- ского мира и лежащего на востоке за преде​лами их земель азиатского мира. В этом со​стоит одна из причин большого интереса к ним современной науки.

Глава II
ДЕКОРАТИВНО-ПРИКЛАДНОЕ ИСКУССТВО АНТИЧНОГО МИРА

ЭГЕЙСКОЕ ИСКУССТВО

[image: image31.png]A A T S

ликому греческому искусству [редшествовала культура, обнару- Есенная сравнительно недавно, в ;онце XIX — начале XX в., благо- [аря раскопкам на материковой реции, островах Эгейского моря и западном берегу побережья Малой Азии. Сначала была открыта древняя Троя, затем Микены и Тиринф (элладская культура), а впоследствии города на Крите (минойская культура) и поселения на Кикладских ост​ровах (кикладская культура).

Наиболее древние памятники, относящи​еся к эпохе неолита, — орудия труда, ору​жие, керамику — находили на Кипре и в Фессалии. К III тысячелетию до н. э. отно​сятся раннеминойские поселения на Крите (2500-2000 гг. до н. э.), раннекикладские на островах Эгейского моря и такой культур​ный центр, как Троя, в северной части по​луострова Малая Азия.

Первые памятники Эгейского искусства появляются в Восточном Средиземноморье в III тысячелетии до н. э. Само искусство просуществовало до XIII в. до н. э., т. е. бо​лее 1500 лет. По имени основных центров это искусство иногда называют «крито-ми- кенским».

Расцвет Эгейского искусства приходится на время, когда египетские мастера Древне​го и Среднего царств уже создали многие свои шедевры. Связи центров Эгейского мира, особенно Крита, с Египтом были тес​ными, поэтому в произведениях эгейских мастеров нередко встречаются черты, харак​терные для искусства Египта и Передней Азии. Несмотря на близкое знакомство эгейских художников с египетскими произ​ведениями, крито-микенское искусство от​личалось своеобразием, оригинальностью и неповторимостью.

Немецкий коммерсант Генрих Шлиман, фанатичный поклонник Гомера и всего гре​ческого, ошибочно предположив, что Троя, воевавшая с Агамемноном, лежит в самых нижних слоях земли, углубился до слоев Трои, существовавшей за 1500 лет до греко- троянской войны, и по существу разрушил

то, к чему так долго стремился. В настоящее время археологи различают 9 слоев (исто​рических): от начала III тысячелетия до н. э. и до середины I тысячелетия н. э.

Самые глубокие слои названы «Троя I» и представляют собой мощные оборонитель​ные стены толщиной до 11 м (2600-2400 гг. до н. э.).

В слоях «Трои II» (2400-2200 гг. до н. э.) сохранились остатки дворца и крепостных стен. Здесь, в развалинах городской стены 14 июня 1873 г. Шлиман нашел исключи​тельный по своей художественной ценности клад золотых вещей, ошибочно названный им «кладом Приама». Приам ----- царь Трои воевал с греками и жил значительно позже, чем был спрятан найденный клад. Кроме «клада Приама» на холме Гисарлык были обнаружены керамические изделия, создан​ные на гончарном круге, нередко причудли​вых форм, уподобленных человеческим фигуркам.

После удачных раскопок «Трои II» вни​мание археолога привлекает город Микены, именуемый Гомером «золотообильным», «золотым», или просто «богатым». Как и в случае с Троей, он поверил тексту Гомера и пришел к выводу, что в Микенах должно находиться множество ценных художе​ственных изделий из золота.

В 1876 г. Шлиман начинает раскопки в Микенах. Здесь археологом был найден круглый Алтарь, а затем высеченная в ска​ле четырехугольная шахта.

В Микенах и Тиринфе формируется центр города — акрополь. Вход на Микен​ский акрополь ведет через Львиные ворота, воздвигнутые в XIV в. до н. э.

За крепостными стенами Микен распо​ложено 7 монументальных купольных гроб​ниц. Каждая из них построена в форме пче​линого улья. Эти грандиозные сооружения свидетельствуют о мощи микенских власте​линов, о том, что строительное искусство в то время стояло уже на очень высоком уров​не. Все усыпальницы оказались разграблен​ными в древности.

Недалеко от Львиных ворот располага​лись гробницы ахейских царей, 5 из кото​рых были раскопаны Шлиманом. Позднее была обнаружена шестая, а в 1952 г. были найдены могилы вне городских стен Микен, несмотря на то, что до него такие попытки уже были предприняты другими археолога​ми, но безрезультатно. Работы начали на расстоянии нескольких метров от Львиных ворот. В процессе раскопок были обнаруже​ны фрагменты фризов, раскрашенные вазы, терракотовые статуэтки, каменные формы, в которых отливали украшения, бусы и гем​мы. Кроме того, на скальном грунте на глу​бине около 5 м был обнаружен первый предмет, обещавший великое открытие, — золотой перстень с печаткой. На дне моги​лы, в ослепительной пышности, соответ​ствующей их сану, покоились три греческих воина. Выкованные из золотого листа по​смертные маски реалистично передавали суровую простоту лиц бородатых мужчин. Груди были закрыты богато орнаментиро​ванными золотыми панцирями.

В результате дальнейших поисков Шли- ман обнаружил сразу 5 могил. В них лежа​ли 9 мужчин, 8 женщин и 2 маленьких де​тей. Все мужчины имели золотые маски и панцири, рядом с ними находились большое количество оружия, золотые и серебряные кубки, а также много домашней утвари. У большинства женщин головы охватыва​ли золотые диадемы в виде лент, украшен​ных красивым спиральным орнаментом и розетками. Рядом стояли золотые и серебря​ные ларцы, полные драгоценностей. Остан​ки были засыпаны сотнями золотых лепест​ков с выгравированными рыбами, пчелами, розетками и спиралями. Эти лепестки когда- то украшали одежду похороненных.

Найденные предметы свидетельствовали о высокой культуре уже зрелой микенской цивилизации. Особого внимания заслужи​вает оружие. На бронзовых щитах, мечах и кинжалах представлены разнообразные ал​легорические сцены, инкрустированные зо​лотом и серебром. На одном из кинжалов изображен лев, преследуемый группой охотников с большими щитами, целиком закрывающими их фигуры. Помимо кубков, браслетов, диадем и булавок для закалыва​ния одежды Шлиман нашел в могилах мно​жество перстней и печатей из яшмы, амети​ста, агата и других полудрагоценных камней. На вогнутых печатях перстней изображены модницы с завитыми волосами, обнаженными бюстами, в юбках в форме кринолина. Выгравированные фигуры на​столько мелки, что их нельзя различить без увеличительного стекла, тем не менее древ​ние миниатюристы выполнили их с безуп​речной точностью, которая и ныне вызыва​ет искреннее восхищение.

Шлиману казалось, что он обнаружил здесь гробницу самого Агамемнона, но даль​нейшие исследования убедили его, что мо​гилы относятся к более раннему времени, к XVI в. до н. э.

В 1876 и 1884 гг. Шлиман проводил ар​хеологические раскопки в Тиринфе, гречес​кой крепости, расположенной к юго-восто​ку от Микен. Ее мощные крепостные стены, сложенные из огромных совершенно неоте​санных каменных глыб, древние причисля​ли к чудесам света, а Павсаний ставил их в один ряд с египетскими пирамидами. Шли​ман не обнаружил там никаких сокровищ, но зато он нашел необыкновенно хитроум​ные оборонительные сооружения, состоя​щие из различных преград, ловушек и по​тайных ходов, скрытых в толстых стенах. Одним из ценнейших открытий, сделанных в Тиринфе, явились руины дворца, похоже​го на дворец Одиссея.

Раскопки на Крите в 1900 г. начал анг​лийский археолог А. Эванс, который и ус​тановил периодизацию и хронологию крит​ской культуры. Здесь он открыл до сих пор неизвестную миру культуру, которую на​звал «минойской» по имени легендарного царя Миноса, царствовавшего на Крите, и определил три археологических периода:

1 — раннеминойский — III тысячелетие

до н. э.

2 — среднеминойский — конец III тыся​

челетия — первая половина II тысяче​летия до н. э.

3 — позднеминойский — вторая полови​

на II тысячелетия до н. э.

Кроме того, каждый из периодов подраз​делялся на три подпериода. По этому образ​цу периодизации Эванса теперь создана пе​риодизация культуры на территории Греции.

В каждый из периодов в художественной культуре Крита появляется много новых особенностей, вызванных характером ее развития. Связи Крита со многими народа​ми были очень тесными. В Египте и странах Передней Азии находят изделия критских мастеров. Из северных областей Европы на Крит привозили янтарь.

В среднеминойский период, когда к XVI в. до н. э. происходит централизация власти на Крите, самостоятельные до этого области и города острова подчиняются наи​более сильному Кноссу, правителей которо​го легенды сохранили под именем Миносов. Фрески кносского дворца разнообразны по сюжетам. Их краски, будь то орнамент или сюжетная композиция, звучны и свежи. Манера работы художников Кносса может порой напоминать приемы египетских мас​теров. Несомненно то, что критское искус​ство воздействовало на искусство Египта, особенно в амарнский период, и в свою оче​редь испытывало сильное встречное влия​ние. Во фреске «Парижанка» живописец рисует глаз анфас, как египетские и перед- неазиатские мастера.

В отличие от древнеегипетских, в крит​ских памятниках не чувствуется давления религиозных канонов. В этой связи не случайным может показаться тот факт, что воспитателем фараона Эхнатона, в период правления которого произошли сильные пе​ремены в искусстве Египта, был критянин.

Самым значительным памятником Эгей​ского искусства можно считать Кносский дворец с его необычными и непривычными до сего времени архитектурными формами, фресками и декоративными росписями. Орнамент, покрывающий стены Кносского дворца, — это чаще всего волны или спира​левидные завитки. Узор этого орнамента тянется непрерывной лентой, в которой яр​кие и звучные тона сменяют друг друга.

Стилю критских мастеров свойственна свобода выразительной гибкой линии кон​тура. Фрески Кносского дворца знакомят нас с торжественными церемониями, рели​гиозными процессиями, играми со священ​ным быком. Часто встречающаяся в крит​ском искусстве маска быка говорит о том, что мужское божество на Крите имело вид быка.

Эгейские мастера любили изображать цветы и растения, море и животных. Кроме живописи архитектуру Кносского дворца украшали невысокие рельефы, поверхность которых раскрашивалась. В трактовке фи​гур человека применялись приемы, близкие египетским: ноги и лицо изображались в профиль, плечи, как и глаз, — в фас. Эгей​ские мастера умели довольно точно воспро​изводить реальный облик предметов. Так, Эванс принял однажды найденного во вре​мя раскопок фаянсового краба за настояще​го, засохшего. В других же произведениях, напротив, отчетливо видны стилизация черт предмета, сведение их к орнаменту. Сле​дует заметить, что упрощение изобразитель​ных элементов и одновременно изыскан​ность форм в искусстве были тем сильнее, чем ближе к закату находилась культура Крита.

Критским мастерам были известны раз​личные материалы: глина, слоновая кость, бронза, золото, фаянс.

Мастера мелких форм работали не толь​ко в фаянсе, но и в металле, слоновой кос​ти, тому пример статуэтки прыгунов через быка, выполненные из бронзы и слоновой кости.

В памятниках искусства. Крита всегда выступает глубокое, кажущееся врожден​ным и естественным понимание художни​ком красочного богатства, внутренней дина- мичности жизни. Поэтому у критских мастеров преобладающее значение имеют такие художественные средства, как певу​чая, гибкая линия и яркие, радостные, звуч​ные краски. Другая характерная особен​ность критского искусства — движение. Любовь к асимметрии, сознательный отказ от спокойных композиций проявляется всюду: в архитектуре, живописи, мелкой пластике.

В XVI в. до н. э. города Балканского по​луострова, принадлежащие ахейцам, ранее подчиненные Криту, уже могли противопо​ставить свои силы Критскому государству, несмотря на то, что все еще были в зависи​мости от него и платили дань. С падением Кносса ведущее значение в бассейне Эгей​ского моря перешло от Крита к ахейцам, завоевавшим Крит, но по своему культурно​му уровню уступавшим критянам. С прихо​дом ахейцев возникает раннемикенская культура (1570-1500 гг. до н. э.), наступает время строительства шахтных гробниц. Среднемикенская культура приходится на 1500-1400 гг. до н. э. — время строительства купольных гробниц и проникновения ахей​цев на Крит. Позднемикенская культура ог​раничивается 1400-1125 гг. до н. э. Затем следует связанное с переселением дорий​ских племен разрушение Микен и Тиринфа.

Камень. Интересны найденные в «кладе Приама» предметы вооружения, в частно​сти, боевые топоры, исполненные из твер​дых пород камня, возможно служившие символами власти царя или военачальника. Гладко отполированная поверхность камня

сочетается с узорным орнаментом цент​ральной части, воспроизводящим крепле​ния, которыми более древние топоры при​вязывались к ручкам. Чистота поверхности, порой предельная простота форм характе​ризуют эти памятники искусства раннего периода развития Эгейского мира.

Изделия из камня, относящиеся к III тысячелетию до н. э., найдены и на Кик​ладах. Они изготовлены из стеатита и пред​ставляют собой подобие круглых в плане сосудов на коротких ножках. Один из таких сосудов напоминает древнейшую построй​ку. Характер его декоративного убранства говорит о том, что уже в древнейший пери​од художник стремился сочетать линии узо​ра с формой предмета. Так, простая повер​хность тулова сосуда украшена спиральным орнаментом, изящно расположенным на ней. Узор на нижней части крышки представля​ет собой ломаную линию, образующую тре​угольники; верхняя ее часть украшена узо​ром, образованным концентрическими окружностями или спиралями.

Среди изделий различных видов художе​ственной продукции Крита камень занимает видное место. Здесь, как и в Древнем Египте, производилось множество прекрасных сосу​дов разнообразной формы из мрамора, изве​стняка, брекчии, алебастра, аметиста.

К числу наиболее выдающихся образцов из камня принадлежат предметы из Мокло- са, отличающиеся богатой цветовой гаммой. Они относятся к первому среднеминойско- му периоду и в чем-то выдают влияние еги​петских каменных сосудов периода Древне​го царства. В Закро, на юго-востоке Крита, были найдены изящные чаши из мрамора и обсидиана, ребристый кувшин из красного мрамора, а также амфора из мрамора с про​жилками, которая имеет две большие изог​нутые ручки, а по форме очень напоминает металлические вазы.

[image: image32.png]Boespie Tomoper us packonok Tpou (1LI-I1 tuicavenerue 40 H. 2.)

Среди изделий художественной обработ​ки камня здесь, как и всюду на Ближнем Востоке, найдены многочисленные резные печати. Они декорированы различными

сюжетами, в числе которых прекрасно ис​полненные изображения животных.

[image: image33.png]Coeyapt 1z Makaoca (2400 r. jo 0. 2.)

В критских дворцах найдено значитель​ное количество как самих печатей, так и их

оттисков на глиняных пробках, запечатыва​ющих сосуды. Возле одного из дворцов была обнаружена мастерская по производ​ству печатей. Здесь были найдены полуоб​работанные заготовки печатей из стеатита, слоновой кости и горного хрусталя. Для изготовления печатей также широко приме​нялись твердые полудрагоценные камни — яшма, агат, аметист. Печати имеют преиму​щественно простые формы — округлые, призматические, встречаются в форме свя​щенного жука — египетского скарабея, фор​ма которого, несомненно, заимствована в Египте. По сравнению с предыдущей эпо​хой сюжеты печатей становятся более раз​нообразными. Наряду с чисто орнаменталь​ными мотивами, среди которых, как и в керамике, главное место занимает спираль, распространяются изображения, взятые из окружающей действительности: единичные фигуры животных и птиц или целые сцены с участием человека. К концу среднеминой- ского периода относится найденный в Кноссе так называемый «иероглифический склад»: более 150 оттисков на глине с инте​ресными сюжетами — пастушок, сидящий рядом с бараном, портреты правителя и его сына, представляющие собой профильные изображения мужских голов. Распростране​ние на печатях иероглифических надписей, декоративных по своему характеру, свиде​тельствует о высоком уровне развития критской культуры.

Керамика. На рубеже III-II тысячелетия до н. э. происходит не только сложение но​вых Форм в критской архитектуре, высоко​го развития достигают и другие виды искус​ства, в первую очередь керамика.

О мастерстве критских керамистов сви​детельствуют вазы, исполненные в глине на гончарном круге и расписанные прихотли​выми узорами орнамента, изображениями цветов, птиц, морских животных. Гончары Крита были виртуозами своего дела. Стен​ки их сосудов были порой не толще яичной скорлупы, формы ваз большей частью ок​руглые, краски яркие и звучные. Особенной изысканностью отличаются сосуды так на​зываемого стиля «камарес», относящиеся к среднеминойскому периоду.

Вазы этого стиля характеризуются свет​лой полихромной росписью, наносимой по темной поверхности, и тесной связью с ке​рамикой предшествующего раннеминой- ского периода, в конце которого на Крите повсеместно начал использоваться гончар​ный круг.

На темном фоне поверхности этих ваз выступают нанесенные белой краской орна​ментальные узоры, напоминающие стилизо​ванные формы цветочных лепестков и стеб​лей растений. Часто в узорах используется излюбленный на Крите динамичный мотив спирали. В XVI в. до н. э. цветовая гамма расписных ваз Крита меняется: теперь ри​сунок наносится темной краской по светло​му фону.

[image: image34.png]HOJIMXDOMHMQ KYBUIVHbBI 13 ®ecra
(1800 1. a0 1. 3.)

Удивляет бесконечное разнообразие форм сосудов и мотивов их декора, среди которых нельзя найти двух абсолютно оди​наковых. Некоторые из ваз стиля камарес, преимущественно большие пифосы, пред​назначавшиеся для хранения припасов, имеют простой декор — варьирующий мо​тив спирали, которая остается излюблен​ным орнаментом этих росписей. Иногда мастер предпочитает дробному узору более крупный мотив. Так, тулово кувшина из Феста украшено большими кругами с впи​санными в них парными лепестками. Этот декор, нанесенный яркими красками, хоро​шо сочетается со своеобразной формой вазы, имеющей вид приземистого, слегка расширяющегося книзу цилиндра с длин​ным носиком. Одним из наиболее интерес​ных образцов керамики стиля камарес яв​ляется так называемый «кратер с лилиями» из Фестского дворца, названный так из-за скульптурно исполненных белых цветов лилий, украшающих его тулово и ножку. Они красиво выделяются на пестром орна​менте, покрывающем поверхность вазы.

Тонкий вкус, неистощимая фантазия, ос​нованная на глубоком знании живой приро​ды критских вазописцев, присутствуют и в орнаменте, и в изысканном стилизованном изображении цветов, свисающих с тонких стеблей, и в огромном спруте на шаровид​ном сосуде из Гурнии. Критский живописец всегда стремится подчеркнуть форму ри​сунком: для округлого кувшина он выбира​ет осьминога или круговой орнамент, на высокой вазе изображает стройные стебли растений, слегка расширяющиеся цветами кверху, подобно самому сосуду. Это каче​ство критских росписей будет впоследствии продолжено греками.

О совершенстве керамики стиля камарес свидетельствует и появление в ней своеоб​разных «сервизов» — парных по росписи сосудов. Несомненно, парой «кратеру с ли​лиями» является миниатюрный кувшин​чик, украшенный, как и кратер, полосой шахматного орнамента на тулове и «корал​лами» на плечах.

«Кратер с лилиями» интересен не толь​ко своим декором, он является первым из​вестным сосудом на высокой ножке. Эта форма станет впоследствии очень популяр​ной в эгейской вазописи и сохранится в гре​ческой керамике.

Керамика стиля камарес, роскошная и изящная, несомненно, предназначалась для высших слоев общества и производилась в дворцовых мастерских. Помимо нее в этот период на острове продолжают в большом количестве изготовлять простые сосуды для повседневного употребления.

Концом XVI-XV вв. до н. э. датируется группа роскошных по своему декору сосу​дов так называемого «дворцового стиля».

Фаянсовые статуэтки женщин со змеями в руках, найденные в кносском дворце, хотя и небольшие по величине (высотой 30 см), но восхищают своим изяществом и мастер​ством исполнения. Эти статуэтки имели культовое значение и, вероятно, изображали жриц. Змея в руках женщины — не случай-

[image: image35.png]Basa ¢ mmsamu w3z Kuocea
(1600 . no u. 3.)

[image: image36.png]Cocyi ¢ n306paKeHHEM OCBMHHOTA
n3 asopua B Kiocce
(cepequna 1 Toicstaeners 10 H. 3.)

6 браслетов, 8700 перстней, 60 серег, 4066 брошей, золотой кубок весом 600 г, зо​лотая бутыль, несколько серебряных и мед​ных ваз, а также бронзовое оружие.

Золотые и электровые сосуды-кубки от​личаются простыми, но своеобразными фор​мами. На их чистой поверхности нет ника​ких узоров. Крупные ручки одного из сосудов, напоминающего современные соус​ницы, удачно соотнесены с его пропорциями.

Высокого мастерства достигли критские ювелиры. Им были известны такие слож​ные техники, как зернь и филигрань, о чем свидетельствуют найденные в погребениях золотые бусы и украшения. Критские юве​лирные изделия отличались таким художе​ственным мастерством, что были предметом экспорта или подражания в странах Ближ​него Востока.

[image: image37.png]Borums co amesimu 13 Knocca
(1600 1. 10 |.2.)

Прекрасно миниатюрное золотое укра​шение, состоящее из фигурок двух пчел (на​чало II тысячелетия до н. э.). Подвески, ук​рашающие эти фигурки, и двойной шарик, увенчивающий их, не снижают живости в передаче натуры, что дает возможность ви-

ный атрибут, поскольку у критян она была символом доброго божества, заботившегося о благосостоянии дома. Особое внимание мастер уделяет выразительным глазам жен​щин. Они широко раскрыты, для большей силы воздействия обведены ярким конту​ром. В красочности наряда, в подчеркнуто укрупненных глазах угадывается знакомство мастеров Крита с искусством Востока.

[image: image38.png]TloaBecka B BHAEC ABYX WEPITHCH
(1800-1100 rr. mo 1. 2.)

Ювелирное дело. Металлы. В «кладе Приама» Шлиманом были обнаружены зо​лотые диадемы, кольца, браслеты, ожерелья, фибулы-булавки. Особое восхищение Шли- мана вызвали две золотые диадемы. Одна представляла собой золотую цепь тончай​шей работы, с которой свисали 30 цепочек поменьше с подвесками в форме сердец, другая — широкую ленту из литого золота, украшенную такими же подвесками. Среди найденных сокровищ было 24 ожерелья,

[image: image39.png]30010

JIucku M3 MiKeH ¢ YeKaHHEIM OPHAMEHTOM M3 CIIHPaJeH W sKUBOTHBIX.

деть в этом произведении подлинный ше​девр критского ювелирного искусства.

В глубоких погребениях Микен, добрать​ся до которых можно было, лишь прорыв вертикальные колодцы — шахты (отсюда и название — шахтовые гробницы), было обна​ружено большое количество драгоценностей: серебряных и золотых кубков, диадем, масок, золотых бляшек — украшений одежды, инк​рустированных золотом кинжалов и др.

Особый интерес из находок в гробницах представляют золотые маски, исполненные из тонкого листового металла. Они в неко​торой степени передают индивидуальные черты, хотя, конечно, не могут быть названы портретными. Обычай возложения масок на лица умерших как бы подчеркивает значение личности военачальника или вождя.

[image: image40.png]Macka 13 maxTosoi rpodHuIE MiKeH,
TaK HasbiBaeMbiil «Aramemron» (XV1 . 20 1. 2.)

Формы золотых чаш из шахтовых могил XVI в. до н. э. очень разнообразны. Есть кубки, которые обращают внимание под-

черкнутои лаконичностью в исполь​зовании декора, жесткостью и суро​вой простотой контуров. В знамени​том «кубке Нестора» из четвертой шахтовой гробницы подчеркнутая резкая конструктивная основа кубка лишь отчасти смягчена изображением голубков, украшающих ручки. По форме найденный в Микенах кубок отдаленно напоминает описанный Го​мером в «Илиаде». Именно поэтому он и получил такое название, конечно, условное, так как обладатель его жил много веков ранее гомеровского Не​стора. Интересны памятники торевти​ки — золотые или серебряные кубки, украшенные какими-либо изображе​ниями. Сами по себе эти сосуды сви​детельствуют о большой художе​ственной фантазии исполнявших их мастеров.

[image: image41.png]Yama ¢ ronyOamu,
Tak HasbiBaeMslil «kybok Hecropa»
(Muxkenst, XVI B. 10 1. 3.)

В начале XII в. до н. э. после крово​пролитной и изнурительной Троян​ской войны ахейцы, победив и сломив Трою, сами ослабленные, уступают напору сильных дорийских племен. К 1120 г. до н. э. доряне овладевают Пелопо- нессом, а этолийцы — Элидой. В этот пери​од эгейская культура окончательно гибнет. Начинается новая эпоха собственно гречес​кого искусства — период, условно называе​мый гомеровским, характеризующийся рас​пространением геометрического стиля.

Эгейское искусство, связанное с многове​ковой культурой древневосточных стран и в то же время предвосхитившее собой расцвет эллинской цивилизации, несет в себе своеоб​разие и очарование искусства, лежащего хро​нологически и территориально на стыке этих двух великих эпох человеческой истории.

ИСКУССТВО ДРЕВНЕЙ ГРЕЦИИ

Искусство Древней Греции знаменует один из высочайших взлетов в культурном развитии человечества. В своем творчестве греки использовали опыт более древних художественных культур, и в первую оче​редь эгейского искусства. История соб​ственно древнегреческого искусства начи​нается после падения Микен и дорийского переселения и охватывает XI-1 вв. до н. э.

В историко-художественном процессе древнегреческого искусства обычно выде​ляют четыре этапа, которые соответствуют основным периодам общественного разви​тия Древней Греции. Первый период — го​меровский (XI-VIII вв. до н. э.) — в разви​тии собственно греческого искусства совпадает с последней стадией первобытно​общинного строя. Наиболее ярко эта эпоха отражена в поэмах Гомера, именем которо​го ее и принято называть.

Период VIII-VI вв. до н. э. — время формирования греческого рабовладельче​ского общества и государства. Развитие про​изводительных сил привело к значительным успехам в сельском хозяйстве, ремесле, гор​норудном деле, кораблестроении и мореход​стве, расширению торговли и появлению денег.

В этот же период происходят большие сдвиги в культурной жизни древних греков. В конце VII — начале VI в. до н. э. в грече​ской науке зарождаются «наука всех наук» — философия, греческая поэзия, те​атр и литература для театра. Греки плодо​творно используют более высокую в те вре​мена культуру стран Древнего Востока (Египта, Передней Азии). В ионийских го​родах в VIII в. до н. э. сложился алфавит, за​имствованный из финикийского. С Восто​ка же был перенесен способ отливки статуй из металла. Влияние искусства Египта, Ас​сирии, Финикии проявляется в пластике, живописи, особенно в вазовой росписи, де​коративный стиль которой получил назва​ние «ориентализирующий». Фантастичес​кие звери, восточные декоративные мотивы (плетенка, пальметта, лотос), некоторые композиционные приемы, прически, даже тип лица воспринимаются и перерабатыва​ются греческими мастерами.

Второй период — архаика (VII-VI вв. до н. э.) — время постепенного формирования классового рабовладельческого общества, колонизации греками побережья Средизем​ного и Черного морей. Архаическая эпоха была временем зарождения античного реа​лизма. Искусству архаики свойственны цельность, в какой-то мере утраченная клас​сикой, и человечность, неведомая древней​шим культурам.

Классика (V — первые три четверти IV в. до н. э.) — третий период, художественные устремления которого воплотились наибо​лее ярко и последовательно в творчестве аттических мастеров. Их деятельность име​ла огромное значение для всей Греции, ибо роль Афин в жизни Эллады в эпоху класси​ки неизмеримо возросла. Афины, став во главе борьбы греков за независимость во время греко-персидских войн (500-440 гг. до н. э.) и объединив под своей эгидой ряд полисов, превращаются в политический и культурный центр Эллады. Социальной почвой искусства классики была рабовла​дельческая демократия, утвердившаяся в Афинах к концу VI в. до н. э. Ее победа в значительной мере способствовала разви​тию прогрессивных тенденций в идеологии, торжеству реалистических принципов в ис​кусстве, художественных демократических вкусов. Начавший складываться еще в эпо​ху архаики гражданский эстетический иде​ал был ясно сформулирован искусством классики и стал основным его содержани​ем. Главной темой классического искусства становится человек, наделенный совершен​ными физическими и моральными каче​ствами.

Величайший расцвет классики V-IV вв. до н. э. не был бы возможен без тех больших достижений на пути реалистического ис​кусства, которых достигли греческие ху​дожники VI в. до н. э.

В период эллинизма (четвертая четверть IV — I в. до н. э.) область распространения древнегреческого искусства выходит дале​ко за пределы современной Греции, охваты​вая Фракию на Балканах, западную часть Малой Азии, многие острова и прибрежные пункты на Средиземном и Черном морях, где находились греческие колонии. После походов Александра Македонского художе​ственная греческая культура распространи​лась по всему Ближнему Востоку. Влияние греческого искусства распространилось да​леко за пределы Греции, оно ощущалось в течение долгих веков и сохранилось до на​ших дней.

Греки сменили народы, ранее населяю​щие материковую Грецию и острова; они сформировались как нация примерно к VIII в. до н. э.

Отличительной чертой греков было стремление к независимости. Несмотря на то, что они говорили на одном языке и име​ли общую религию, их города постоянно соперничали и воевали друг с другом. Древ​негреческая демократия была в сущности олигархией, свободные граждане составля​ли незначительное меньшинство по сравне​нию с массой рабов и метеков.

Греки начали основывать колонии на во​стоке и западе в VII в. до н. э. Их поселения служили источником распространения эл​линской культуры. Богатые греческие куп​цы из далеких колоний, не довольствуясь товарами из метрополии, заказывали раз​личные изделия местным ремесленникам, что приводило к созданию самобытных школ, в частности, в керамике.

За пределами метрополии греки обо​сновывались к северу от Пелопоннеса в Македонии и на побережье Дарданелл, к западу — в Южной Италии и Сицилии, на юге Франции и Испании, на востоке они расселились от Трои до Родоса, по северно​му побережью Черного моря, в Крыму и на юге Украины. Наиболее значительное вли​яние греческое искусство оказало на искус​ство Древнего Рима, а в новое время — на искусство Возрождения и стиль ампир.

На Востоке различные ремесла получи​ли развитие еще в глубокой древности, во многом доведя до совершенства технику исполнения и способы украшения предме​тов быта и одежды. Несмотря на то, что гре​ки очень рано достигли значительных успе​хов в области строительства, в ремеслах они еще долго считали лучшими мастерами египтян и финикийцев. Охотно перенимая все новое и лучшее, что было у других на​родов в области ремесел, они стремились сравниться со своими учителями и превзой​ти их.

Раньше всего стремление к самостоя​тельности в ремеслах проявилось у мало- азийских греков (приблизительно в VII в. до н. э.). Коринф считался во всей Элладе родиной многих искусств и ремесел, по​скольку благодаря торговле эти искусства были очень рано занесены из Западной Азии. Коринфянам приписывали изобрете​ние скульптуры (хотя ваяние было уже дав​но известно на Востоке), наборной работы для украшения утвари, а главное — гончар​ного круга и вообще гончарного мастерства. Из Коринфа, согласно мифу, произошли искусство рисования и литейное дело.

В Афинах ремесла пользовались покро​вительством закона. Здесь ремесленники, продолжая занимать довольно низкое обще​ственное положение, законодательством Солона были объявлены равноправными гражданами афинского государства.

Такое отношение к ремеслам при господ​ствовавшей в Аттике полной свободе в вы​боре рода занятий должно было привести к значительным успехам в их развитии.

Каждая последующая эпоха в той или иной мере использовала опыт древнегречес​кого искусства. Особенно значимой оказа​лась его роль в те периоды, когда искусст​во руководствовалось рациональными, гуманистическими идеалами (искусство Возрождения и классицизма) и античная традиция выдвигалась в противовес спири​туализму и мистике готики и барокко. Не​смотря на то, что художественное познание человечества на протяжении веков ушло далеко вперед, некоторые стороны обще​ственного бытия и качества общественного человека никогда не были отражены искус​ством в такой классической форме, которая была найдена древними греками.

Сюжетами греческих произведений слу​жили мифы, эпос и сцены обыденной жиз​ни. Боги и герои, их приключения и подви​ги изображаются на фронтонах, метопах и многочисленных расписных вазах.

Камень. Художественная обработка кам​ня интересна прежде всего произведениями архитектурного декора — ионический, ко​ринфский ордера, волюты, покоящиеся на овах и пальметтах, акантовый лист, кариати​ды и многочисленные элементы как геомет​рического, так и растительного орнамента.

В VII в. до н. э. в Древней Греции зароди​лось искусство глиптики — резьбы по кам​ню. Первоначально в качестве материала использовали сердолик, яшму, сардар, в более поздний период — гранат, изумруд, сардоникс, оникс. Античные мастера выре​зали сцены из мифологии, изображения богов и мифологических героев, портреты правителей. Камни и сюжеты соответство​вали назначению.

Глиптика в Древней Греции достигла высокого художественного уровня. Начи​ная с VI в. до н. э. в глиптике используют​ся более твердые породы камня: халцедон, лазурит, сердолик.

В классический период изображения на геммах (резных камнях) отличаются особой тонкостью и красотой рисунка, более реали​стичны, чем в период архаики. Знаменитым резчиком второй половины V в. до н. э. был Дексамен Хиосский. Сохранились четыре геммы с его подписью, две из них найдены в Северном Причерноморье.

В период эллинизма глиптика получает еще большее распространение, чем прежде: появляются камеи — камни с рельефными изображениями мифологических сцен или портретами. Среди эллинистических резчи​ков наиболее известен Пирготел — при​дворный мастер Александра Македонского.

Керамика. Гончарное ремесло, особенно керамика, было наиболее распространен​ным в Греции с древнейших времен. Оно возникло в Элладе под влиянием Востока, но на стадии простого ремесла, удовлетво​ряющего обыденные нужды, оставалось не​долго. Его стали использовать в культовой архитектуре. По преданию, впервые кера​мика была применена для украшения хра​мовых фронтонов рельефами из глины в Коринфе, и там же начали изготавливать сосуды с цветными рисунками и пластичес​кими орнаментами. Кроме Коринфа, это искусство процветало на островах Хиос и Самос и в Афинах, где им с незапамятных времен занималось значительное число се​мей, которые образовали многочисленное сословие афинских горшечников. Это со​словие имело цеховую организацию и жило в особом квартале, получившем название квартала горшечников (керамикос). Афин​ские горшечники, которые в Афине, Гефес​те и Прометее видели своих богов-покрови- телей, пользовались почетной привилегией поставлять призовые сосуды, раздававшие​ся победителям на празднике Панафиней. Эта привилегия способствовала тому, что афинские мастера гончарного искусства вскоре отказались от восточных форм и за​менили их национальными. В техническом отношении их изделия уже давно стояли наравне с западными и среднеазиатскими. Глиняная посуда была одним из важных предметов заграничной торговли греков; финикийские купцы вывозили ее даже в Африку.

Греческая керамика отличается чрезвы​чайно большим разнообразием форм. Чаще всего встречаются около 20 видов, всего же насчитывается более 350.

Керамические изделия служили для оби​ходных нужд: домашняя посуда, тара для перевозки и хранения жидкостей, чашки для питья, бутыли для масла, флаконы для благовоний или мазей и др. Они использо​вались и в торговле для хранения оливко​вого масла, вина и других продуктов. При​менялась керамика и для культовых нужд: вазы для жертвоприношений, сосуды для церемоний бракосочетаний, погребальные урны.

К большим сосудам для жидкостей отно​сились известные уже в гомеровское время амфоры. Они были двух типов: простые без всякой отделки для использования в хозяй​стве и украшенные живописью и пластичес​кими орнаментами.

Из других видов посуды особой красотой формы отличались кувшины для воды — калпис или гидрия. Поскольку эти сосуды предназначались для ношения воды из ко​лодца, на них были три или четыре ручки и подножка. Их усовершенствованию способ​ствовали два обстоятельства: во-первых, праздник гидрофорий, отмечавшийся в из​вестное время афинскими женщинами и девушками, которые участвовали в празд​ничной процессии каждая со своим кувши​ном, во-вторых, афинский обычай прино​сить в таких кувшинах воду невесте для купания. Вследствие этого обычая гидрии вошли в число свадебных подарков и поэто​му очень богато отделывались и украша​лись символическими орнаментами. В позд​нейшее время их стали делать из бронзы и серебра.

Особым изяществом отличались сосуды, использовавшиеся при застольных беседах, составлявших заключительную и важней​шую часть афинских званых обедов. Гостям подавали вино, смешанное с водой или льдом, в больших сосудах, называвшихся кратерами. Они имели форму кубков с руч​ками и подножкой или без. Плоскодонные кратеры ставили на особые поддоны с ши​рокими краями, на которые стекало вино, расплескиваемое при черпании. Первона​чально кратеры делали преимущественно из глины, только ручки и подножки к ним приделывали бронзовые. В более поздние времена стали делать серебряные кратеры. Поверхность глиняных кратеров украшали живописью, а металлические их части (руч​ки и подножку) — пластическими орнамен​тами.

Рога для питья — керата и рита, извест​ные уже древним египтянам, ассирийцам и другим народам, у греков составляли бога​тый разнообразием форм вид драгоценной посуды. Глиняные рога (рита) делали в ос​новном в виде головы какого-нибудь живот​ного, украшенной живописными изображе​ниями, обычно символическими, имевшими отношение к форме данного сосуда.

Ритоном назывался рогообразный сосуд с ручкой, всегда оканчивавшейся головой какого-нибудь животного: лошади, грифона и т. п.; иногда весь сосуд состоял из головы животного. Так как форма этих сосудов не позволяла ставить их иначе, как опрокинув

[image: image42.png]SlvloLess,
S o P
Joool

= =
HSIND)
_ o
Wﬁ%ﬁ%
e X

27

Формы греческой керамики:
1,2 — амфоры; 3 — гидрия; 4, 5 — кратеры; 6 — аск; 7 — килик; 8 — фиала; 9 — лекиф; 10 — капильда; 11 — канфар; 12 — калебас; 13 — ойнохоя; 14 — скифос; 15 — киаф; 16 — псиктер; 17 — лагинос; 18 — стамнос; 19 — алабастр; 20 — арибалл; 21 — кернос; 22 — лутрофор; 23 — ритон; 24 — пифос; 25 — пиксида; 26 — динос (на ножке);
27 — лебес

вверх дном, изготовлялись особые подстав​ки или поддонки — гиподемата, на которые и ставили рита, когда в них было вино.

Связующим звеном между эгейской и греческой культурами являются сохранив​шиеся в небольшом количестве расписные вазы так называемого «протогеометричес- кого» стиля (XI — начало X в. до н. э.). Ор​наментация их бедна, она состоит из про​стых волнистых линий вокруг тулова вазы или концентрических кругов, расположенных в виде фриза. Традиции прошлого не забыты: как и в предыдущие эпохи, применяется гон​чарный круг, в основе керамической техники лежит хорошая обработка глины, по-прежне- му используется блестящий лак.

В Х-VIII вв. до н. э. развивается «геомет​рический» художественный стиль, называ​емый так потому, что все орнаменты и даже изображение человека и животного на плос​кости построены из простейших геометри-

[image: image43.png]ATThdeckas npororeomerpuHeckas amdopa
¢ J¥urIOHCKOTO HCKPOTIOAA B A(pIIIax
(xoment X1 B. A0 H. 5., Adunbt, Myseit kepamuku)

ческих элементов — прямой и ломаной ли​нии, треугольника, круга.

Вазовая роспись геометрического стиля была распространена по всей материковой Греции, на островах Эгейского моря и в ма- лоазийских греческих городах, но повсюду имела свои локальные особенности. Наибо​лее яркое выражение геометрический стиль нашел на вазах аттической работы. Вазы разнообразных форм были открыты в пред​местье Афин — Керамике, где жили и рабо​тали гончары, и некрополе около городских Дипилонских ворот, откуда и название этой группы сосудов — «дипилонские» вазы. X в. до н. э. — время расцвета декоративного гео​метрического стиля. Тогда же в росписях ваз появляется орнамент меандр, который прочно входит в декоративное искусство

[image: image44.png]. i 4
ASLL AL ET et
i
e

Arraueckast npororcomerpadeckast amcopa
¢ Jumuionckoro nekponoast 8 Admnax
(nepras noaosuia IX 8. 70 1. 3., Adunbr, Mysett
KEPAMUKH)

античного мира. Роспись на вазах сделана коричневым лаком, но в зависимости от обжига он бывает почти черного, коричне​вого и красного оттенков. Узоры, располо​женные поясами по всей вазе, представля​ют собой многочисленные комбинации зигзагов, треугольников, четырехлепестко- вых розеток, концентрических кругов и сва​стики — магического знака, символизирую​щего страны света.

С конца IX в. до н. э. начинают встречать​ся изображения животных — козла, коня, водоплавающих птиц и человека. Перед мастерами-орнаменталистами встала новая и трудная задача изображения человека, а уме​ния передавать новую тему еще не было, кро​ме навыка рисовать геометрические узоры.

[image: image45.png]Amdopa ¢ [IMITHIOHCKOrO HeKponosisd B AdHiax.
(cepeanta VIII B. 10 1. 5. Apuum, Hanvoranseerit
My3zen)

Сначала человеческие фигуры рисуют силуэтно, голова показана в профиль, кор​пус в фас, ноги в профиль. Также схемати​чески нарисованы и животные. Примером такого рисунка могут служить сцены похо​ронных процессий (обрядов), изображенные на больших (около 1,5 м высотой) дипилон- ских вазах в форме амфоры или кратера, слу-

[image: image46.png]SO Zowey G NTSA
e B e T e

HaprpoGusiit inau. Jlerams poctiucn aMgopst ¢ JInnnaouckoro nekponons 3 Adwinax

[image: image47.png]pOiIO(CRast oﬁnoxon, TAK 1143bIBAEMAS <OHHOXO0S1
Jlesus (VII B. 10 . 3., apuxk, Jlysp)

живших надгробными памятниками бога​тым представителям аристократических ро​дов. Эти многофигурные композиции вписа​ны в общую декорацию вазы и представляют собой сцены заупокойного обряда.

Во второй половине VIII в. до н. э. с раз​витием общественной жизни Греции расши​ряется круг сюжетов. Теперь на вазах по​явились сцены морских и сухопутных битв, хороводы, музыканты, атлетические состя​зания и мифологические образы. Фигура человека рисуется правдивее, на лице обо​значается не только нос, но и подбородок, обозначаются также волосы и одежда.

Еще большая жизненность в изображе​нии человека и животного достигается в вазовой росписи первой половины VII в. до н. э. Силуэты процарапываются теперь тон​ким острым инструментом, что позволяет передать много подробностей. В VII в. до н. э. керамические изделия мастеров Корин​фа, Родоса и в VI в. Аттики, Хиоса, Самоса экспортируются в различные районы Сре​диземного и Черного морей.

Содержание росписей в вазах очень раз​нообразно. Кроме орнаментов ориентали- зирующего стиля, здесь можно видеть воен​ные сцены, сцены охоты и мифологические сюжеты (аттическая амфора со сценой борь​бы Геракла и кентавра Несса).

На терракотовых метопах мужские фигу​ры раскрашены в коричнево-красный цвет, женские — в белый, прически даются чер​ной краской. Одежды расписаны пестрыми узорами черного и пурпурного цветов. Та​кая расцветка фигур сообщает росписи большую декоративность. Однако следует заметить, что все фигуры достаточно пра​вильно нарисованы и удачно вкомпонованы в рамку, несмотря на традиционные для рисунка VII в. до н. э. условности (голова рисуется в профиль, глаз и корпус в фас, ноги в профиль). К замечательным образ​цам прикладного искусства относится «про- токоринфский» кувшин из собрания Кид- жи. На этом кувшине несколькими поясами расположена многокрасочная роспись, ис​полненная черным, коричневым, красным и желтым цветами. Основными мотивами росписи были сцены охоты и битв, выезды всадников, колесниц и сцена суда Париса. Характер изображения отличается тщатель​ностью прорисовки и тонко проработанны​ми деталями. Сцены охоты, выезда колес​ниц и воинов напоминают стенные росписи Микен и Тиринфа.

Глиняные сосуды VI и даже VII в. до н. э. имеют явный отпечаток влияния ближнево​сточной и среднеазиатской керамики. По​чти все они округлой, сдавленной формы. Украшающий их рисунок, в особенности напоминающий восточные образцы, состав​лен в основном из фигур животных — львов, оленей, лебедей, сфинксов и т. п., перемешанных с цветочными арабесками. Он тянется вокруг сосуда горизонтальными полосами, расположенными одна под дру​гой. Фон сосудов желтоватый, натурально​го цвета глины, рисунок — черновато-ко- ричневый с темно-лиловой и местами белой отделкой. Человеческие фигуры редки и, как правило, очень схематичны.

Ширящийся интерес художников архаи​ки к многообразию реального мира про​явился наиболее полно и отчетливо в рас​писной керамике V в. до н. э. К этому времени сложились различные типы древ​негреческих ваз. Принципиально изменил​ся характер вазовой росписи: на смену ков​ровому орнаменту пришло изображение мифологических и бытовых сцен в так на​зываемой «чернофигурной технике». Одна​ко связь между росписью и поверхностью вазы не нарушалась, так как роспись сохра​нила необходимую декоративную услов​ность. Экспрессивная композиция черно- фигурной росписи строилась на густых черных силуэтах, очерченных точной обоб​щенной линией, иногда плавной, певучей, упругой, ломкой и динамичной. Во второй и третьей четверти VI в. до н. э. в Аттике, где в этот период работали многие крупные мастера, чернофигурный стиль достиг рас​цвета. Среди них был Клитий, расписавший всемирно известный большой кратер («Ваза Франсуа»), Возможно в росписи, насчиты​вающей более 200 фигур, отражены несох- ранившиеся композиции монументальной живописи.

Крупнейшим мастером чернофигурного стиля был Эксекий. Наряду с эпически спо​койным повествованием («Ахилл и Аякс за игрой в шашки») он создает сцены, полные динамики («Аякс с телом Ахилла»), впер​вые разрабатывает мотив психологических переживаний («Самоубийство Аякса»). Росписи Эксекия отличаются четким, лако​ничным рисунком. Одна из лучших работ мастера — килик «Дионис в ладье». В тре​тьей четверти VI в. до н. э. высокого совер​шенства достигло изготовление тонкостен​ных киликов (мастерская Тлесона).

Для живописи архаики (VI в. до н. э.) характерен общий тип лица, без портретных индивидуализированных черт, с условной улыбкой, прямым слегка вытянутым носом, выпуклыми широко открытыми глазами, высоко поднятой дугой бровей. Прически, как правило, трактованы стилизованно, в виде ровных волнистых прядей и крутых локонов. Но в течение столетия эти схемы постепенно преодолеваются. Художники на​чинают более реалистично изображать дви​жение, пытаясь передать посредством выра​зительного жеста внутренние чувства человека.

Производством расписных художествен​ных ваз было занято множество гончаров и художников во многих городах Греции и в VI в. до н. э. Кроме Коринфа и городов Ионии, вывозит за пределы Греции в огром​ном количестве керамические изделия и Аттика. Силуэтная, или «чернофигурная», техника господствует в вазовой росписи в течение всего VI в. до н. э. Этот чернофи​гурный способ росписи обладает большими декоративными возможностями и служит превосходным украшением сосудов, сделан​ных из желтой, розовой и оранжевой глины.

Прославленным памятником аттическо​го искусства 570 г. до н. э. является черно- фигурный кратер «Франсуа», названный по имени археолога, открывшего эту вазу в эт​русской могиле. На кратере есть подписи его создателей — гончара Эрготима и ху​дожника Клития. Сосуд украшен росписью, состоящей из 5 поясов с 9 мифологически​ми сценами; почти у каждой из 200 фигур надпись, объясняющая, кто здесь нарисо​ван. Сцены изображают шествие богов на свадьбу Пелея и Фетиды, битву лапифов с кентаврами, охоту на калидонского вепря. Сложность композиции дает основание предполагать, что это повторение какого-то ныне утраченного образца монументальной живописи.

Самыми замечательными мастерами чер- нофигурной вазовой росписи третьей чет​верти VI в. до н. э. были Амазис и Эксекий. Интересна амфора Амазиса со сценой сбо​ра винограда силенами. Фигуры силенов полузвериного облика остро комичны, дви​жения ярко выразительны. Комический об​раз в греческом искусстве VI в. до н. э. на​шел место в мелкой пластике (терракотах) и многочисленных росписях на вазах.

Великим художником третьей четверти VI в. до н. э. в Аттике был Эксекий, создав​ший росписи на сюжеты героических и дра​матических мифов. В числе лучших произ​ведений Эксекия считается амфора с двумя композициями: «Ахилл и Аякс, играющие в кости», «Кастор и Полидевк» (Рим, Вати​кан). Другим широко известным произведе​нием Эксекия является чаша с росписью внутри, изображающая Диониса, плывуще​го в лодке.

Вызванный развитием реалистических тенденций в искусстве, в аттической вазо​писи совершается переход от чернофигур- ной к краснофигурной технике. В красно- фигурной вазописи фигуры сохраняют натуральный цвет глины, а окружающий фон покрывается черным лаком, усложняет​ся рисунок, фигура строится не только с по​мощью контурных, но и внутренних линий. Краснофигурная техника, давая большие возможности для свободного, пластически объемного изображения человеческой фигу​ры, не обладает безупречными декоративны​ми качествами чернофигурной техники. Реалистические тенденции краснофигур​ной вазописи особенно ярко выступают в творчестве крупнейшего мастера «строгого стиля» Евфрония. На «Пелике с ласточкой» Евфроний превращает традиционные над​писи около фигур в текст диалога между персонажами.

Форма сосудов классического периода также изменилась: она стала легче, благо-. роднее и при этом разнообразнее. Всевоз​можные виды сосудов — от простого блюда до вазы, от кубка до амфоры — представля​ют в своих формах гармоничное сочетание изящества с целесообразностью. На сосудах этого периода встречаются имена их масте​ров (Созия, Евфрония и др.).

Наряду с краснофигурной техникой в V в. до н. э. широкое распространение полу​чают сосуды с белой плотной обмазкой, на которую лаком наносится рисунок. Белый фон давал возможность писать не только черным лаком и темным пурпуром, но и желтой, коричневой, красной и даже синей красками, что позволяло мастеру вазовой росписи ближе всего подойти к колориту монументальной и станковой живописи.

Говоря о греческой вазописи периода классики, нельзя оставить без внимания за​мечательный краснофигурный кратер из Орвьето работы неизвестного художника, известный в науке под названием «Мастер Ниобид» (Париж, Лувр). В росписи этого кратера использовано новое композицион​ное решение многофигурной композиции, принадлежащее Полигноту, выдающемуся живописцу эпохи греческой классики. Он размещал фигуры на разных уровнях плос​кости картины, как бы на склоне горы, неко​торые фигуры частично были скрыты возвы​шением почвы, что тоже было новостью в греческом искусстве. Композиционные при​емы Полигнота, разнообразие положений отдельных фигур стали неисчерпаемым ис​точником для следующих поколений ху​дожников. Кратер «Мастер Ниобид» дает наиболее ясное представление об этом ком​позиционном новшестве художника.

Краснофигурная техника исчезает из ва​зовой живописи в конце IV в. до н. э. Ее сме​няют рельефные украшения и скромные рос​писи чисто орнаментального характера, поскольку многокрасочная палитра, приемы светотени в живописи стали недоступны мастерам вазовой росписи ввиду ограничен​ного числа красок, способных выдержать высокую температуру обжига.

В конце IV в. до н. э. в гончарном произ​водстве Греции наступает упадок. Изящная пропорциональность и благородная просто​та уступают место массивным украшениям и яркой живописи. Искусство керамики истощается и опускается до уровня просто​го ремесла: изделия утрачивают всякое ху​дожественное значение, их качество ухуд​шается.

Все сохранившиеся сосуды этой эпохи отличаются особенно пестрыми красками: цвета, использовавшиеся до сих пор очень умеренно, например, белый и темно-синий, накладываются теперь большими пятнами, кроме того, к ним прибавляется еще ярко- желтый или даже позолота. Композиция рисунков становится произвольной и теря​ет живость. Одежды воссоздаются в мель​чайших подробностях, сами же фигуры изображаются очень схематично, иногда в виде наброска.

С проникновением в Грецию римской культуры искусство расписывания сосудов совершенно увяло. Пластические украше​ния, свойственные металлической и камен​ной утвари, которая стала входить в упот​ребление, были перенесены и на глиняные сосуды взамен рисунка.

Ювелирное дело. Металлы. Несмотря на бедность недр Греции, ювелирное дело достигло там большого расцвета. Золото всегда высоко ценилось, и греки, не имея собственных месторождений, добывали его путем обмена на другие товары. Зато серебра было много. Искусство обработки драгоцен​ных металлов, в особенности процветавшее в эпоху эллинизма, создало выдающиеся про​изведения.

В IV в. до н. э. с ростом богатства страны возрастает и количество ювелирных изде​лий, которые отличаются удивительнои тонкостью работы. Греческие мастера при​меняют разнообразную технику: ковку, че​канку, литье, паяние, часто используют зернь.

Богатые царские захоронения оставили нам прекрасные памятники работы древне​греческих златокузнецов. Ожерелья, брас​леты, серьги, перстни, подвески и другие украшения позволяют судить не только о том, каково было мастерство греческих юве​лиров, но и представить развитие форм ювелирных изделий.

Женские драгоценности, которые греки называли «золотыми вещами», оставались неизменными со времен Гомера, за исклю​чением колец, которые начали носить до​вольно поздно. Упоминаемые Гомером брас​леты, булавки для волос, цепочки, ожерелья из золота и электрона и золотые шейные цепи не выходили из употребления и в по​следующее время, но их форма и отделка стали совершеннее. Кольца превратились в дорогие перстни, украшенные драгоценны​ми камнями или янтарем. Их стали носить даже мужчины, притом по нескольку штук на каждой руке. Руки украшали браслетами и обручами, обычно в виде извивающейся змеи, на ногах тоже носили браслеты.

Серьгам придавали форму падающей капли, а иногда прикрепляли к ним подвес​ки из золотых и серебряных кружочков.

Наиболее древними являются серьги, выполненные в эпоху архаики (VI в. до н. э.). Они просты по форме и имеют срав​нительно несложную отделку. Однако каче​ство исполнения рельефа, выполненного в технике зерни, позволяет отнести их к луч​шим ранним произведениям ювелирного искусства. Серьги обычно состояли из двух элементов: диска и подвески. Поверхность диска покрывалась филигранью, мельчай​шей зернью, припаянными украшениями в виде розеток и пальметок, часто с цветной инкрустацией.

В конце V в. до н. э. распространение по​лучил оригинальный тип подвески для се​рег, которую изготовляли из массивной проволоки, свернутой в спираль. Концы ее, украшенные кружевным филигранным узо​ром, обычно завершались пирамидками, покрытыми зернью.

В это же время греческие ювелиры выра​батывают особую форму серьги, состоящей из диска, большой сложной подвески напо​добие лунницы и прикрепленных к ней це​почек, заканчивающихся подвесками в виде бутонов цветов или вазочек. Все части обычно пышно декорированы цветами, а детали наполнены мельчайшей зернью и филигранью.

Большой интерес представляют феодо​сийские серьги, названные по месту наход​ки. Они являются образцом того своеоб​разного вида древнегреческого ювелирного искусства, который называют микротехни-

[image: image48.png]3onotas cepsra (Ombsus, VI B. 10 H. 3.)

кой. Каждая серьга состоит из богато орна​ментированного диска, края покрыты не​сколькими рядами зерни. Главное украшение серьги — многофигурная композиция, вы​полненная в микроскопических формах — четверка мчащихся во весь опор коней, за​пряженных в колесницу, управляемую кры​латой Никой. Всемирную славу серьгам принесла одна деталь — при сильном увели​чении видно, что крохотная зернь соедине​на по четыре штуки и размещена крохотны​ми рядами. Лучшие современные ювелиры оказались бессильны воспроизвести эти серьги.

Височные украшения, составляющие часть женского головного убора, создавали по тому же принципу, что и серьги. Приме​ром может служить подвеска из кургана Куль-Оба с изображением головы Афины. Ценность этой подвески в том, что это ред​кое, единственное в своем роде воспроизве​дение знаменитой скульптуры Фидия.

Очень красиво отделывались головные, золотые и бронзовые булавки. Но самым изящным, дорогим и любимым женщинами убором было ожерелье, поэтому декору гре​ческие мастера уделяли много внимания.

Иногда оно состояло из простой цепоч​ки или тонкого обруча, но в таком случае его украшали драгоценными камнями и жемчужными подвесками. Здесь часто при​менялась техника инкрустации. Прекрас​ным образцом является ожерелье из феодо​сийского погребения. Гибкая, эластичная и в то же время довольно массивная тесьма, сплетенная вручную из тонких золотых ни​тей, составляет основу ожерелья. К тесьме подвешены переплетающиеся цепочки с бутонами и подвесками.

Интересно по форме и исключительно по мастерству исполнения своеобразное оже​релье-обруч. Основу его составляет фриз из спаянных фигурок козлов, баранов, собак и зайцев.

[image: image49.png]-O6a,

3omorast BucouHas noxBecka (kyprai Ky.ab

A0 1.3)

IV 8.

С большой выдумкой и вкусом отделаны застежки всех ожерелий. Они имеют про​долговатую форму и обрамлены жемчуж​ной нитью. Поверхность их украшают слож​ные пальметты с волютами и всевозможными цветами. Застежки для платья делались в виде пряжек или простых шпилек.

IV в. до н. э. — время расцвета ювелирно​го искусства в духе поздней классики — от​личается утонченностью и сложностью ис​полнения. Уникальные находки были сделаны в Северном Причерноморье.

Оригинальностью и совершенством от​личается золотой гребень из кургана Соло- ха. Здесь перед нами предстает живая груп​па сражающихся воинов, органично вписанная в верхнюю часть гребня.

[image: image50.png]3onorast cepvra (Deopocus, 1V B. 1o 1.

a.)

[image: image51.png]3onoroce oxepeabe (Deopocus, 1V B. a0 1. 5.)

В V-IV вв. до н. э. излюбленными укра​шениями были витые браслеты, сплетенные из двух проволок и заканчивающиеся скульптурными изображениями животных,

например, массивные золотые ораслеты из кургана Куль-Оба завершаются фигурками сфинксов.

Не менее эффектны золотые браслеты с фигурами львиц на концах, найденные в кургане Большая Близница. В них замеча​тельно сочетание реалистической трактов​ки мельчайших деталей и орнаментальных мотивов декора втулки. Эта манера была свойственна греческим ювелирам эпохи классики.

Часто встречаются гладкие серебряные браслеты на бронзовой основе, широко рас​пространенные в городах Северного При​черноморья.

Совершенно особую область греческих ювелирных украшений представляют золо​тые перстни-печатки с гравированными изображениями. На небольших овальных щитках вырезаны миниатюрные компози​ции на самые разные сюжеты. Обратная сто​рона щитка оформлена скульптурными фи​гурами лежащего льва или жука-скарабея.

[image: image52.png]Ipedenb n3 kyprana Comnoxa 6au3 Hukonons
(301010, IV B. 10 H. 3., IpMUTAK)

Интересны штампованные изделия, так называемые «бляшки», служившие для ук​рашения одежды. На них, как правило, изображаются декоративные мотивы.

[image: image53.png]3oaoroii Gpacaer (kypran Kyan-O6a, 1V 8. 10 1. 8.)

[image: image54.png]3onoroit 6pacnier 1 gertanns rpusnsl (1lantukanci,
IV B. 1o H. 9.)

В эллинистический период (конец IV- I в. до н. э.) ювелирные изделия приобрета​ют иной характер. Новый стиль был приве​зен с Востока. Характерная особенность стиля — полихромия, стремление к яркости красочных сочетаний. Украшения из золо​та усеиваются драгоценными камнями, вставками цветного стекла, эмалями. Пыш​ную золотую диадему с гранатами (Ш-П вв. до н. э.) отличают не только яркое сочетание украшений и разнообразие орнаментов.

[image: image55.png]3osotas graiema ¢ rparatami (Aprioxosekuit kypran, IT11-TI BB. a0 1. 3.)

[image: image56.png]Cepebpsitan amdopa 13 HeproMIbIKCKOro Kyprala
(1V B. 10 1. 3., IPMUTAK)

Особенное внимание привлекает централь​ная часть, сделанная в виде большого узла, переливающегося блеском узорчатого золо​та и красных гранатов. К диадеме подвеше​ны своеобразные кисточки с гранатами и бусинками из синей пасты в золотых опра​вах филигранной работы.

[image: image57.png]Dnexrposad Basza U3 Kyprana Kyap-Oba
(kouel V B. 10 H. 9., IPMITAK)

В связи с недостатком вещественных свидетельств мы вряд ли можем правильно оценить греческое искусство изготовления металлических сосудов. Однако о высоком уровне его развития свидетельствуют до​шедшие до нас имена художников, просла​вившихся изготовлением металлической посуды. Из числа этих художников особен​но были известны своими изделиями из бронзы и серебра Ментор, Боеф, Мис, Ак- рагас и др., а также Терикл, делавший не​большие деревянные сосуды.

Произведения торевтики и ювелирные изделия классического времени известны главным образом по археологическим на​ходкам вне метрополии (Северное Причер​номорье, Болгария, Южная Италия).

Так как причерноморские скифы клали в захоронения заказанную у греков драгоцен​ную утварь, эти золотые и серебряные изде​лия были как местной работы, так и приве​зенные из Эллады. Среди них выделяются серебряные и частично позолоченные сосу​ды — великолепные образцы античной то​ревтики. Примером может служить амфора из Чертомлыкского кургана. Особый инте​рес представляет рельефный фриз, изобра​жающий скифов, ловящих степных коней.

Среди художественных памятников древности выделяются два шедевра: элект- ровая и серебряная вазы IV в. до н. э.

Мебель. Мебель в Греции делали из де​рева, бронзы и мрамора. Образцов гречес​кой мебели сохранилось очень мало. Под​линных образцов деревянной мебели не сохранилось вовсе. Мы знакомы с ней глав​ным образом по воспроизведениям в изоб​разительном искусстве и литературным ис​точникам.

По изображениям на вазах и рельефах можно судить о мебели Древней Греции. Важнейшим типом домашней мебели, имев​шим наиболее широкое применение, был ларь — своеобразный ящик, служивший для хранения разных вещей. Довольно точное представление о внешнем виде ларя дают найденные в древних гробницах деревян​ные саркофаги, представляющие собой про​долговатые ящики на ножках или стойках с седлообразной крышкой. Стенки таких ларей и саркофагов покрывались росписью разных цветов; по яркому синему фону изображались различные мотивы греческо​го орнамента.

Столы у древних греков были либо пря​моугольные на четырех, либо круглые на трех ножках. Особенно распространены в обиходе были круглые столы на опорах в виде ног крупных животных. Часто такие ножки в верхней части оканчивались листь​ями аканта, иногда шеей гуся, над изгибом которой закреплялась столешница. Такая форма ножек для мебели была заимствова​на еще в архаическую эпоху в Египте и ста​ла ее отличительной особенностью. В этот период кроме «звериной» формы применя-

[image: image58.png]>KCHILIHHE1, JIOCTATOLHas 11e1110C U3 CYH/IYKa

лись и дощатые ножки с глубоким декора​тивным вырезом посередине и двойной во​лютой вверху. Сами греки, больше чем егип​тяне, пользовались столами и создали тип круглого столика на трех ножках, который впоследствии был популярен во Франции в эпоху неоклассицизма. Низкие столы, но​сившие название «трапедза», были по боль​шей части переносными. Во время еды люди возлежали на «клинэ», поставленных вокруг стола. По окончании трапезы столы задвигали под кровать, имевшую довольно высокие ножки (около 1 м).

Мебель для сидения — табуреты, стулья, судя по изображениям, имели жесткую кон​струкцию, изобилующую прямыми углами и близкую по формам египетской мебели.

В эпоху классики мебель отличается строгой тектоникой, простотой и вырази​тельностью ритмов, например, стул на рель​ефе надгробия Гегесо. «Звериные» и доща​тые ножки уступают место круглым точеным и прямоугольным. В этот период в формах мебели произошли изменения, спо​

[image: image59.png]Kpyrawiit croank Ha Tpex HOKKaX
u3 Jlyxcopa (3AHHECTHYCCKAS DITOXA,
npeanosoxureasho 1I 8. 10 1. 3.)

собствующие улучшению и приданию им большего изящества. Наиболее часто встре​чающейся формой античной мебели этого времени был табурет с четырьмя круглыми точеными ножками, утончающимися книзу. Такой табурет можно видеть на барельефах Парфенона, многих вазах и стелах этой же эпохи и назывался он «дифрос». Ножки его делались вертикальными или слегка расхо​дящимися книзу, они были совершенно гладкими, но иногда их поверхность обра​батывалась небольшими ложчатыми выем​ками наподобие каннелюр.

Изготовлялись также стулья с изящно изогнутыми передними ножками круглого или четырехгранного сечения с довольно широкой доской для сидения и полукруг​лой спинкой на таких же слегка изогнутых подпорках. Иногда спинка у таких стульев была совершенно прямой и имела с задни​ми ножками одну общую вертикальную ось. Такой стул имел название «клисмос».

[image: image60.png]ercna ¢ MOANOKOTHUKAMH

Для путешествия по гористым тропам Греции на спину мула или лошади ставили небольшой диванчик, на который седоки садились с двух сторон. Этот диванчик с двумя спинками по бокам по своей конст​рукции является своеобразным переходом к кровати — «клинэ», состоящей из неглубо​кого ящика, расписанного меандрами и пальметтами, и установленного на верти​кальных стойках-ножках.

Эллинистическая мебель теряет просто​ту и ясность классической, приобретает чер​ты декоративной изощренности. В этот пе​риод в декоративных целях возрастают «звериные» формы архаической мебели.

В эпоху эллинизма изготовлялись сквоз​ные этажерки ажурной работы с полками для книг, существовали также буфеты для посуды, шкафы со складными дверцами.

Известны и троны с ажурными и декори​рованными спинками, стулья, табуреты, стулья с крестообразными креплениями ножек, скамьи, скамеечки, ложа (некоторые из них отливались из бронзы).

[image: image61.png]CTlebﬂ €O CunliKaMun

Ножки мебели были прямоугольными, точеными или резными в форме звериных лап. Последние, равно как и складывающи​еся крестообразные сиденья, о которых го​ворилось выше, подражали египетской ме​бели. Декор мебели состоял иногда из накладных украшений в вид розеток, акан​товых листьев, растительной вязи, голов животных.

[image: image62.png]TaByperst

Искусство эпохи эллинизма было послед​ней стадией развития художественной культуры Древней Греции и в то же время послужило фундаментом для дальнейшего развития античного мира. В частности, оно сыграло большую роль в развитии искусст​ва Рима, в состав которого Греция была включена в 146 г. до н. э.

искусство этрусков

Начиная с конца VII в. до н. э. на терри​тории Италии культура этрусков занимает главенствующее положение. Искусство это​го народа примерно между 700 и 625 гг. до н. э. переживает ориентализирующий стиль, затем испытывает влияние греческой куль​туры. Архаическая эпоха, связанная с вли​янием ионийской и аттической культур, ус​ловно относится к периоду между 575 и 475 гг. до н. э. и была наиболее плодотвор​ной в искусстве этрусков. В IV в. до н. э. в их искусстве устанавливается классический стиль, одновременно с которым обозначает​ся и упадок, в силу того, что у этрусков очень сильны архаические традиции. С III в. до н. э. искусство этого народа по​степенно ассимилируется с большим пото​ком римского искусства.

Формы этрусских памятников очень раз​нохарактерны и приближаются то к египет​ско-ассирийским, то к греческим, а потому бывает достаточно трудно найти разницу между завезенными из Азии и собственно этрусскими. И все же этрусские памятники дают возможность проследить за изменени​ями, которые происходили в бытовой обста​новке этрусков начиная с древнейших вре​мен. Этрусские керамисты были мастерами своего дела уже в глубокой древности и в техническом отношении не уступали гре​ческим гончарам. Они тоже употребляли стеку, гончарный станок, деревянные и гли​няные формы, умели сушить и обжигать свои изделия, расписывать их, покрывать глазурью и особенным составом вроде лака, обеспечивающим их прочность.

Интересны керамические сосуды этрус​ков и прежде всего керамика «буккеро», с художественной точки зрения уступаю​щая греческим изделиям. Более самостоя-

[image: image63.png]ITpycekas Basa «OyKkepo» u3 OpBbCTO
(xomey 1V B. 0 1. 0.)

тельны декоративные рельефы, например, антефиксы. Эти архитектурные элементы, окаймляющие крышу, отличаются большим разнообразием и свидетельствуют о высо​ком мастерстве их исполнителей. Самый знаменитый образец этого жанра — распис​ная терракотовая статуя Аполлона из Вей,

[image: image64.png]AXypHBLIT KapHH3 ¢ DPOHTOHA ITPYCCKOTO Xpama
Amnostona (Teppakota, [V B. 40 H. 3.)

созданная в VI в. до н. э. Скульптура, кото​рую греки осуществляли в камне, выполня​лась у этрусков из глины и была отмечена большим своеобразием.

Древние сосуды, найденные в Этрурии, в основном сделаны из глины и металла, кро​ме нескольких стеклянных чашечек круг​лой формы. Но все эти изделия привозные. Существенно от них отличаются глиняные сосуды местного этрусского производства. Они не уступают греческим в техническом, но стоят гораздо ниже в художественном отношении. Этрусские сосуды разделяются на две группы. К первой принадлежат рас​писанные амфоры и чаши, подражающие греческим вазам. Вторую, меньшую группу составляют сосуды без росписи среднеази​атского и египетского типов с грубо выпол​ненными пластическими украшениями. Сосуды второй группы разделяются по цве​ту глины на черные и красные, первые бо​лее неуклюжие, большей частью необо​жженные и потому, несомненно, древнее красных, закаленных на огне.

Черные сосуды часто делали в форме амфоры с крышкой (и без) и массивной подставкой или большого египетского кув​шина с человеческой головой и руками, так называемого «канона». Встречаются также объемистые кружки с ручкой, плоские фляжки с двумя ручками, сосуды для питья в форме чаш, стаканов и чашек, иногда с ручками и подставкой, окруженной фигур​ками в виде кариатид, продолговатые кони​ческие сосуды в виде животных. Орнамент на этих сосудах вытиснен и представляет собой горизонтальные полосы или ряды фигур людей и животных.

Производство красных сосудов в Ареци- уме (Ареццо) продолжалось еще в импера​торскую эпоху и потому не избежало влия​ния позднего времени. Большинство красных сосудов составляют амфоры и большие плоские чаши; из мелких сосудов многочисленнее других греческие кружки, красивые горшочки, цилиндрические и кег- леобразные флакончики (бальзамарии) и висячие глиняные лампы.

[image: image65.png]DTPYCCKHe Basbl

Среди всех видов декоративно-приклад​ного творчества, которыми владели этрус​ки, следует уделить внимание ювелирному делу. Виртуозная техника и высокие худо​жественные достоинства этрусских ювелир​ных изделий, бесспорно, ставят их в один ряд с лучшими творениями античного ис​кусства. Большое количество подлинных

украшении, наиденных при раскопках, до​казывает, что этрусские мастера умели из​готавливать очень сложные и в то же вре​мя легкие и исключительно разнообразные вещи. Тяга к роскоши появляется уже в VII в. до н. э., когда создаются золотые фи​булы, ожерелья, подвески. Например, зна​менитая фибула из гробницы Реголини— Галасси (Рим, Музей Ватикана) состоит из диска с чеканным изображением животных в ориентализирующем стиле и пальметок, выпуклые маленькие грифоны и крылатые львы расположены вереницами на нижней пластине.

Этруски владели всеми приемами юве​лирного ремесла: ковкой, чеканкой, грави​ровкой и техникой зерни и филиграни. Бес​численные мельчайшие крупинки золота (до 0,2 мм в диаметре) припаяны неведо​мым способом на ровной плоскости золотой поверхности, обильно украшенной затем рельефными фигурками.

Наряду с этими предметами роскоши ювелиры создавали произведения строгой формы, как, например, скифос из гробницы Барберини. В обиходе этрусков существова​ла серебряная посуда, от которой почти ни​чего не сохранилось.

Находки в этрусских гробницах туалет​ных принадлежностей, уборов и украшений своей ценностью и законченностью отделки свидетельствуют о высокой степени мастер​ства древних италийцев в их изготовлении.

Этруски делали эти изделия из меди, ко​торой были богаты недра их собственной страны, и золота и серебра, которые они по​купали в слитках, торгуя с другими государ​ствами. Вещи сначала или отливали в гли​няные формы, или выковывали и чеканили, а потом окончательно отделывали резцом. В чеканных вещах, составленных из не​скольких отдельных частей, каждая часть чеканилась особо, а потом все части спаива​лись или просто соединялись штифтами.

Этруски были искусны и в филигранных работах, умели вырезать на золоте или се​ребре и вырезанный рисунок заливать цвет​ной эмалью. Золочение и серебрение было им тоже известно, но только в виде обкла​дывания тонкими золотыми или серебря​ными пластинами. До такого же совершен​ства, как золотых дел мастерство, были доведены гранение камней, резьба на камне, слоновой кости и янтаре, выделка бус и раз​ного рода подвесок из цветного стекла — все, что связано с изготовлением украшений.

К мужским украшениям принадлежали толстые золотые ожерелья, золотые венки, кольца и ручные обручи. Венки составляли из золотых пластинок, которым придавали форму листьев различных растений. Руч​ные обручи или браслеты большей частью имели форму широкого зубчатого кольца с круглой подвеской или без. Перстни изго​товлялись с гнездом из золота или камня, оправленного в золото, обычно с резьбой. Гнездо закреплялось на кольце неподвижно или же могло поворачиваться вокруг своей оси, как у египетских перстней, и в этом случае ему нередко придавали египетскую форму скарабея. Были также схожие с кельтскими кольца в виде спирали. Перст​ни носили обычно на безымянном пальце левой руки, до тех пор пока не вошло в моду надевать несколько колец сразу.

Этруски пользовались серебряными и бронзовыми застежками, очень похожими на кельтские фибулы (декоративные булав​ки), но гораздо изящнее и богаче.

Найденные в этрусских могилах золотые бляхи с богатым орнаментом были не про​сто украшениями, а скорее знаками царско​го достоинства или же составляли часть жреческого убранства.

О склонности этрусков к щегольству и нарядам говорит и множество зеркал, най​денных в могилах вместе с другими принад​лежностями туалета. Зеркала изготовля​лись из бронзы и красиво отделывались, видимо, эту туалетную принадлежность эт​руски ценили очень высоко. Задняя сторо​на зеркала украшалась обычно выгравиро​ванным на ней рисунком, а ручка была резная; иногда ручкой и подставкой зеркалу служит скульптурная фигурка. Поверхность зеркал была несколько вогнута и обведена выступающим бордюром, предохраняющим ее от порчи. Зеркало с приставной ручкой хранили в футляре.

Несмотря на то, что искусство обработ​ки бронзы у этрусков не достигло такой же высокой виртуозности, как ювелирное дело, здесь имеется много интересных работ. Из бронзы этруски изготовляли колесницы, в которых передок и бока отделывались брон​зовыми рельефными пластинами, украшен​ными чеканкой и тиснением по деревянной матрице, а также треножники, подсвечники, зеркала, цисты. Интересны зеркала, укра​шенные по большей части гравированным декором, хотя на некоторых из них исполь​зованы украшения в виде рельефов. В этой области декоративного искусства этруски проявляют явную склонность к графичес​кому орнаменту. Зеркала обычно снабжены ручкой, их оборотная сторона украшена сценами из греческой мифологии. Такая же тяга к графическому рисунку наблюдается и на цистах — цилиндрических ларцах на трех ножках, в которых женщины хранили туалетные принадлежности.

Есть доказательства, что этруски и в ме​бели, как и во всем остальном, любили вос​точную пышность. Ложа они отделывали слоновой костью и покрывали дорогими восточными коврами. Обычным украшени​ем мебели, по свидетельству позднейших авторов, было скульптурное изображение ослиной головы, которой этруски приписы​вали разрушительную силу против всяких чар. В том же значении изображение осли​ной головы использовалось и в старом Риме.

Из этрусской мебели сохранились не​сколько бронзовых и каменных кресел и погребальные носилки из металлических шестов.

Римляне могли заимствовать у этрусков многое, но что именно, сейчас сказать уже трудно. Ко времени покорения римлянами Этрурия уже близилась к закату. Достигнув вершины своего политического развития около 500 г. до н. э., она стала постепенно слабеть, истощаемая постоянными внутрен​ними и внешними войнами. Около 385 г. до н. э. греки и карфагеняне отняли у нее гос​подство на морях, а вторжение кельтов, ра​зоривших население Италии и опустошив​ших ее вплоть до Рима (около 390 г. до н. э.), окончательно ослабило Этрурию.

искусство ДРЕВНЕГО РИМА

Развитию культуры на западе Италии способствовали греческие колонии. Прине​ся с собой знание многих ремесел и более развитую культуру, дорийцы очень быстро обосновались среди окружавшего их полуди​кого населения и 300 лет спустя ко времени основания Рима вся плодоносная Кампания и Южная Италия были заселены ими.

С приходом греков все население Юж​ной Италии и Сицилии перешло на гречес​кий язык и приняло греческие обычаи, так что чисто италийское племя осталось толь​ко в Северо-Восточной и Средней Италии, латинская его ветвь сосредоточилась на не​большой территории между северной гра​ницей Кампании и южной Этрурии.

Одно из укрепленных поселений, постро​енное на берегу Тибра и принадлежащее роду рамнов (римлян), скоро превратилось в главный оплот всего Лациума против се​верных соседей. Постепенно Рим стал цен​тром, вокруг которого сплотились племена латинян. Сначала им правили цари, а потом Рим стал республикой. Господство Рима над остальными городами Лациума к концу IV в. до н. э. утвердилось окончательно.

Благодаря своей воинственности, кото​рая со временем превратилась в доминиру​ющую черту их национального характера, римляне возвысились над соседними пле​менами. С учреждением республики усиле​ние Рима пошло еще быстрее. К 351 г. до н. э. римляне положили конец тяжелым войнам с Этрурией и окончательно ее поко​рили. Этруски не только были побеждены, но в течение следующих 100 лет полностью романизированы, за исключением немногих северо-восточных ветвей.

Сломив Этрурию, римляне повернули на юг. Они быстро овладели сначала Кампани​ей (314 г. до н. э.) и вслед за тем остальной Южной Италией. Так вся Италия подчини​лась силе римского меча.

Завоевание проникнутой эллинизмом Кампании оказало влияние на нравы рим​лян. Постепенно среди них, особенно среди молодежи, распространились греческие на​уки и искусства. К тому же былые строгость и простота нравов времен начала республи​ки так давно исчезли из жизни, что вспоми​нались как нечто сказочное. Прежде законы против роскоши почти всегда были обраще​ны против роскоши при погребении, теперь же потребовались законы, ограничивающие использование драгоценной посуды и утва​ри. С превращением Рима в главный город Италии в его гражданах пробудилось стрем​ление к широкой столичной жизни со все​ми ее удобствами и соответствующей об​становкой. Римляне заимствовали у греков только то, что считали для себя полезным или заманчивым. Они охотно населяли свой Олимп греческими богами и смешивали, сами того не сознавая, греческие пороки со своими национальными добродетелями.

Древние римляне были земледельцами, солдатами, людьми деятельного практичес​кого склада и не имели природной артисти​ческой жилки. Вначале они продолжали традиции своих предшественников этрус​ков. Римское искусство родилось лишь пос​ле завоевания Галлии, около 100 г. до н. э. и только в период империи оно достигло сво​его расцвета.

Греки ценили искусство из врожденной любви к прекрасному, римляне — из любви к роскоши. За исключением архитектуры, где римляне проявили подлинный талант, римское искусство развивалось под силь​ным влиянием греческого, с другой стороны,

немалая роль в формировании искусства метрополии принадлежала искусству рим​ских провинций с его самобытными черта​ми, в которых ощущались традиции культу​ры покоренных племен и народов. Римское искусство, по своему влиянию не уступает греческому, несмотря на его разнородность и относительную несамостоятельность, может быть, потому, что оно действовало на огром​ной территории, завоеванной римлянами.

Камень. В архитектуре римляне подра​жали грекам. Они заимствовали выработан​ные эллинами ордеры. Сами они создали два новых ордера: тосканский и композит​ный. Последний представляет собой сплав ионийского и коринфского ордеров, отлича​ющийся некоторым излишеством декора.

Техника каменного ваяния была принесе​на в Италию греческими художниками. До этого этрусские скульпторы работали с мяг​ким песчаником, пиперином и алебастром. Кроме того, они редко высекали фигуру целиком, а составляли ее, прибегнув к более легкому приему, из отдельных фрагментов. Точно так же поступали они и с рельефом, который сначала был плоским и только в поздних работах, например, урнах, стал бо​лее выпуклым. С введением греческой тех​ники ваятелям стали доступны все породы камня: мрамор, порфир, гранит и т. д. Это доказывают многочисленные статуи и раз​личная каменная утварь: столы, кресла, кан​делябры и пр.

Богатство декора возрастает вместе с ро​стом политического господства: искусство составляет часть политического воздей​ствия. Римлянам в большей мере удаются произведения, воплощающие идеи могуще​ства Рима, например, посвященная войне с даками колонна Трояна.

Орнамент ряда произведений, выполнен​ных в мраморе, отличается богатством, дохо​дящим до чрезмерной перегруженности. К числу наиболее распространенных декора​тивных мотивов римского искусства следу​ет отнести пышные гирлянды, крылатых амуров и грифонов.

Резьба по стуку и лепные украшения из гипса применялись преимущественно для потолков. Мотивы стуковых рельефов очень разнообразны, они бывают мифоло​гическими или орнаментальными, располо​жение призвано подчеркнуть архитектур​ные линии здания.

В эпоху империи вошли в моду вазы из полудрагоценных камней, таких как агат, сардоникс, порфир и др. Некоторые из этих ваз украшались рельефами с фигурами лю​дей; возможно, это была работа греческих мастеров.

Римляне высоко ценили произведения глиптики — тонко гравированные изделия из камня и камеи. Сюжетами их декора, как правило, служили эпизоды из мифов или портреты, встречаются также жанровые сцены и великолепно исполненные изобра​жения животных. Заслуженной известнос​тью пользуется Большая камея из Сент- Шапель со сценой прославления Германика; это самая прекрасная и знаменитая камея, доставшаяся нам от античности, созданная между 19 и 37 гг. Некоторые камеи подписа​ны. Одним из самых выдающихся мастеров этого жанра был грек по имени Диоскурид.

Из дорогих каменных сосудов до нашего времени дошли очень немногие. Известен са​мый большой древний сосуд, хранящийся в Вене. Он был захвачен крестоносцами при взятии Константинополя. Плиний упомина​ет сосуды из настоящего рубина, хризопра​за и небольшие сосуды, состоящие из драго​ценных камней, оправленных в золото.

Большим успехом в античном Риме пользовалась мозаика. Как и другие виды искусства, заимствованная из Греции, моза​ика нравилась римлянам своей неразрыв​ной связью с архитектурой.

Для выделки небольших и украшения больших сосудов из золота использовался также янтарь. Реже делали их из слоновой кости и других подобных материалов. В со​судах, имевших декоративное назначение (из алебастра, мрамора, порфира, гранита, туфа и др.), главную роль играла художе​ственная отделка — скульптурные орнамен​ты и рельефные композиции в древнегре​ческом или древнеримском стиле. Если греческие ваятели заботились прежде всего о красоте формы сосуда, то римские стави​ли на первое место его скульптурную отдел​ку. Из алебастра, считавшегося ценным ма​териалом, изготовляли небольшие сосуды. Они значительны искусной техникой обра​ботки. В Берлинском музее хранится не​большой алебастровый сосуд, стенки кото​рого не толще бумажного листа.

Керамика. Римская керамика отличает​ся от греческой не только несравненно меньшими художественными достоинства​ми, но и своим характером. Основное и глу​бокое различие состоит в том, что римляне использовали преимущественно лепной де​кор. Самым известным керамическим цен​тром был Арециум, продукция которого широко вывозилась. Для изделий этого цен​тра характерны цветовая гамма — от оран​жевого до темно-красного цвета и украше​ния рельефными изображениями. Такие украшения исполнялись прямо на сосуде, иногда отлитые в форме, иногда изготов​ленные отдельно и затем присоединенные к сосуду. Этот вид керамики производился со II в. до н. э. до II в. н. э. Римляне изготовля​ли также терракотовые светильники, пред​назначавшиеся для новогодних подарков.

Гончарной посуде из Арециума подража​ла галльская и рейнская керамика, которая постепенно и вытеснила ее. Рейнская кера​мика часто имеет подпись-печать мастер​ской, она изготовлена из более твердой мас​сы и покрыта более блестящим лаком, чем изделия других мастерских. Декор галль​ских изделий иллюстрирует эпизоды греко- римской мифологии и свидетельствует о романизации Галлии.

В целом можно сказать, что римская кера​мика носила скорее промышленный, нежели художественный характер. Она интересна тем, что показывает размах распространения декоративных мотивов в начале эпохи мас​сового производства.

Стекло. В античном Риме производство художественного стекла достигло наивыс​шего расцвета. Римляне необычайно разви​ли и распространили это искусство. Им принадлежит честь изобретения техники дутья, совершившей в этом искусстве пол​ный переворот. Стеклодувная трубка по​явилась впервые в I в. до н. э., по-видимому, у сирийцев. Новая техника нашла примене​ние не только в Италии, но и в Испании, Галлии, Германии. Рим и Александрия были центрами производства предметов роскоши из стекла, поскольку в этих богатых городах ремесленники без труда могли сбывать свой товар. С изобретением дутья стеклянные изделия вошли в повседневную жизнь. Стекло приобрело прозрачность и лишь иногда имело синеватый или зеленоватый

[image: image66.png]Cocya auatpera us Husepemmens Ha Mogene
(crexao, navaso TV B.)

оттенок. Изделия вдувались в форму, что давало безупречно правильный рельефный декор. Сохранилось немало небольших чаш такого типа. Формы этих изделий весьма разнообразны. Применение форм позволи​ло изготовлять самые различные виды сосу​дов: в форме человеческой головы, обезья​ны, виноградной лозы, птицы, рыбы. Часто они декорировались жгутом из скрученных стеклянных нитей, иногда окрашенных. В та​кой манере и с виртуозной искусностью ис​полнены многочисленные флаконы для бла​говоний сирийского производства I—III вв.

К началу эпохи Империи римляне уме​ли не только окрашивать стекло во всевоз​можные цвета, так что его трудно было от​личить от цветных камней, но и смешивать разноцветные стеклянные сплавы (под цвет опала или агата) или накладывать слоями один на другой. В этой технике выполнены Портлендская ваза и найденный в Помпее красивый сосуд с выпуклыми орнаментами. Для получения орнаментов сосуд из темно​го стекла покрывали слоем непрозрачного белого и вышлифовывали требуемое изоб​ражение.

[image: image67.png]

Из стеклянных сосудов до нашего време​ни дошли несколько чаш и небольших куб​ков с круглым дном, сделанных из тонкого стекла и покрытых стеклянной сеткой, при​крепленной стеклянными штифтами. Такие сосуды назывались прорезными.

О степени совершенства обработки стек​ла свидетельствует рассказ о том, что в цар​ствование Тиберия был изобретен род ков​кого стекла, за что император, опасаясь, чтобы новое стекло не обесценило благо​родные металлы, велел казнить изобретате​ля. Историки приводят также описание стеклянного кратера, украшенного вино​градными кистями. Красное вино, наливае​мое в него, входило в эти кисти постепенно, так что они краснели и будто бы созревали.

Любовь к яркой красочности, присущая Древнему Египту, не исчезла бесследно. Между III и I вв. до н. э. в Египте началось производство мозаичного стекла, а затем примерно в I в. до н. э. возник так называе​мый «полихромный стиль». Произведения этого стиля пользовались большим спросом и распространились по всей Римской импе​рии. Техника его состояла в инкрустации простым узором еще горячего изделия ку​сочками стекла разного цвета. Таким мето​дом изготовлялись бусы, браслеты, кубки, подносы. Иногда полихромность стеклян​ных изделий достигалась сочетанием раз​личных материалов; примером может слу​жить стаканчик синего цвета, вдутый внутрь ажурного серебряного сосуда.

В Древнем Риме были известны также техника гравирования по стеклу, роспись, двухслойное стекло, имитирующее камею, самый знаменитый образец которого — про​славленная Портлендская синяя ваза с бе​лыми фигурами (Лондон, Британский му​зей), не уступающая по своей роскошной отделке драгоценной камее.

Существовала и другая тонкая техника — золоченое стекло. Золотой листик прикле​ивался на поверхность стеклянного сосуда, затем на нем при помощи резца вырезался нужный рисунок, лишний металл снимался и обнажался стеклянный фон, который да​вал контраст с позолоченными участками, особенно если стекло имело хотя бы легкую окраску; по окончании работы сверху на-

[image: image68.png]Tlopraenackas Basa — amdopa u3 AByXcaoiHOTO
CHUHEIO ¥ 6€J1()1'0 CTCKAA THIA KaMCH € 11306pa>1<e1meM
Llenes u DeTnitbl (kouen I B.)

кладывали слой стекла, прочно фиксиро​вавшего узор. Позже подобная техника най​дет место в раннехристианском искусстве. Некоторые стеклянные изделия имитируют керамику, другие — бронзу, но большая часть их имеют форму, присущую именно этому материалу. Наиболее красивые образ​цы римского стекла относятся ко времени Антонинов и Северов.

Популярность восточных изделий вызва​ла переселение многих стеклоделов в Рим, Галлию, на Рейн, где они с успехом занима​лись своим ремеслом и обучали местных ремесленников. В Галлии производились стеклянные изделия 138 различных ви​дов — от небольших флаконов для благово​ний до крупных погребальных урн.

Ювелирное дело. Металлы. Из золотых изделий римской эпохи сохранились ис​ключительно украшения. В этой области мы вновь столкнулись с эклектизмом римлян. Заметное влияние на них оказало искусство этрусков и эллинистической Греции. Но по сравнению с ними римские ювелирные изде​лия более тяжеловесны и пестры.

Римские женщины в своих нарядах и украшениях следовали преимущественно греческим образцам. Все туалетные секреты, известные гречанкам послеалександровской эпохи, разнообразные прически и даже лю​бимые уборы и украшения — все это переня​ли у них римлянки, и не только переняли, но и усовершенствовали,-довели до крайней степени утонченности.

Все предметы женского туалета римляне называли общим именем — мундус мулиэб- рис (женский мир) — и отличали их от соб​ственно украшений. Последние состояли из тех же предметов, что и этрусские, но обла​дали большей чистотой форм, унаследован​ной, несомненно, от греческих мастеров, и большей ценностью. С тех пор как римля​не открыли восточные гавани, увлечение жемчугом и драгоценными индийскими камнями достигло в Риме невероятной сте​пени. Особенно высоко ценились бесцвет​ные камни и выше всех алмаз. Среди дру​гих камней наибольшее предпочтение отдавалось таким, как бледно-розовый сар​доникс, оникс, аметист, гиацинт, топаз, хри​золит, берилл, сапфир, изумруд и опал, счи​тавшийся самым дорогим. Жемчуг ценился за его белизну, величину зерна, гладкость, правильность формы и вес — признаки на первый взгляд трудноразличимые. Поэтому римляне назвали жемчуг «унио» (unio) — единство, между тем как греки сохранили его индийское название — «мангара» (mangara), измененное варварами в «Маргарита».
Металлические изделия римлян находи​лись под сильным влиянием этрусского производства. Большие предметы обычно не отливали, а чеканили, пластические ор​наменты к ним вытачивали резцом.

Металлические сосуды рассматриваемой эпохи по формам и отделке приближаются к черным глиняным, следовательно, к древ​нейшему, восточному типу, больше всего напоминая ассирийские образцы. Некото​рые из них отличаются более чистыми фор​мами и потому сделаны, вероятно, в более позднюю греко-италийскую эпоху, может быть, даже греческими мастерами. Все они выполнены из бронзы или серебра, очень тщательной чеканной работы; ручки и дру​гие дополнения отлиты и припаяны.

Сосуды для питья были очень разнооб​разны и по ценности материала, изяществу и богатству отделки не уступали самой дра​гоценной столовой посуде. Большая часть этих сосудов принадлежали к разряду куб​ков, некоторые имели форму чаш и бокалов. Рога для питья в той богатой и разнообраз​ной отделке, какую они получили у греков, занимали главное место между этими доро​гими сосудами.

Еще в начале республики римляне в ос​новном пользовались изделиями покорен​ных ими восточных народов, преимуще​ственно предметами роскоши из Греции и Азии. Восточные войны, усилив значение Рима как главного города, привели к рас​пространению в нем роскоши. Однако страсть к роскоши, распространившаяся среди богатых классов, не исчерпывалась столовым серебром. Глубоко укоренившее​ся в их кругах мнение, что достоинство че​ловека определяется прежде всего богат​ством предметов его обихода, привело к тому, что вместо бронзовой стали употреб​лять серебряную кухонную утварь. Потом вошли в моду столовая посуда из чистого золота и золотые сосуды, богато украшен​ные ограненными камнями.

Поскольку освещение составляло необ​ходимую принадлежность обстановки пи​ров, то нужные для этого приспособления также роскошно отделывались. Украшались не только сами емкости для масла или лам​пы, но больше стойки или подставки, на ко​торых они помещались. Из таких подставок

[image: image69.png]

довольно быстро родилась форма канделяб​ров, по всей вероятности, по этрусским об​разцам.

Мебель. Мебель римлян известна нам не столько по сохранившимся образцам, сколько по изображениям, так как она изго​тавливалась из легкоразрушающихся ма​териалов (дерева, кости) и редко из металлов и камня. До нас дошли хорошо сохранивши​еся предметы каменной и бронзовой мебели, найденные в Геркулануме, Помпеях, на рим​ской земле и даже в этрусских могилах.

Из деревянных изделий не уцелело почти ничего, но то, что столярное мастерство было доведено у римлян до совершенства, доказы​вают, с одной стороны, сохранившиеся изоб​ражения различной деревянной утвари, по- видимому, с металлическими и другими инкрустациями, а с другой — заслуживаю​щие доверия свидетельства древних авторов, например, замечания Плиния о дорогой ме​бели, вошедшей в моду у знатных римлян.

Комнатная мебель римлян даже в период роскоши была не сложнее этрусской или гре​ческой и состояла из тех же предметов (кро​ме шкафов со створчатыми дверцами более позднего изобретения), но зато эти вещи от​личались чрезвычайным разнообразием форм и необыкновенно высокой стоимостью.

Мебель для сидения была разных видов. Стулья для женщин были похожи на гре​ческие сиденья без ручек. Кресло главы дома было настоящим креслом (со спинкой и ручками), настолько высоким, что на него садились с помощью скамейки, и называ​лось «солиум» (название это впоследствии было перенесено и на трон).

Стулья различались устройством, вели​чиной и материалом, из которого они были сделаны. Были сиденья с одной спинкой без ручек или только с ручками без спинки, или же без спинки и без ручек, иногда спинка и ручки соединялись вместе в один выгнутый полукруглый щит. Основа стула или крес​ла делалась то с четырьмя прямыми ножка​ми, то в форме ящика или цилиндра. Ис​пользовались складные легкие стулья, кото​рые брали с собой, например, в театры, ког​да там еще не было скамей, или курульные кресла, которые приносили с собой на засе​дания. Сиденья могли быть двух- и даже многоместные. По материалу они разделя​лись на деревянные, бронзовые и каменные, были также кресла, плетенные из камыша; каменные кресла порой делались в подра​жание плетеным.

Кроме кресельных скамеек были низкие скамьи для ног, употреблявшиеся преиму​щественно при ложах и в ваннах. В стари​ну на этих скамьях сидели дети и рабы у ног главы дома во время обеда, поэтому на них делались невысокие спинки.

Ложа состояли из рамы, на которую на​тягивалась тесьма тюфяка, одеял и поду​шек. Рамы были металлические или дере​вянные, в последнем случае они обычно инкрустировались слоновой костью, чере​паховым панцирем и благородными метал​лами; ножки выполнялись из серебра или даже золота. Рамы делались со спинкой или без. Богатые люди покрывали свои парад​ные и обеденные ложа дорогими узорчаты​ми и с золотыми вышивками коврами. Были и кровати, похожие на современные, с прямыми спинками в головах и ногах; они служили для спанья и сидения, подобно современным кушеткам.

Столы были различной формы и величи​ны: прямоугольные и круглые, на четырех, трех и одной ножках. Их отделка, украше​ния, форма ножек и материал, из которого они были сделаны, отличались большим раз​нообразием. К дорогой мебели принадлежали небольшие круглые столики с одной ножкой, которые вывозили из Азии. Столешница та​ких столиков делалась из ценного дерева, а ножка — из слоновой кости.

С появлением круглых столов, заменив​ших прямоугольные, изменилось и располо​жение триклиния. Ложа также изменили

[image: image70.png]Bponsosbie u3aenus us llomen

свои очертания и стали полукруглыми, на​подобие старинной греческой буквы «С», отчего и сами ложа получили название «сигма». Стол располагался посередине; ку​шанья ставили не прямо на стол, а на осо​бые подставки, с которых гости брали их сами. Впоследствии вошло в обычай пода​вать кушанья гостям в руки.

К комнатной мебели принадлежали так​же сундуки и шкафы. Сундуки, в которых хранили деньги и другие ценности, были большей частью металлические или дере​вянные, обитые крепкими металлическими полосами. Для хранения небольших вещей, например, туалетных принадлежностей, имелись красивые шкатулки, металличес​кие корзиночки и т. п.

Если в прежние времена римляне до​вольствовались немногочисленной и доста​точно простой мебелью, то после восточных войн вошли в обиход кресла и стулья самой различной формы, застольные диваны с обилием подушек, поставцы и столы разно​го рода, двустворчатые шкафы, большие и малые сундуки и ящики.

Вся утварь и мебель вместе с множеством принадлежностей для освещения и нагрева​ния дома и пр. были обильно украшены бо​гатым орнаментом. Что касается материала, из которого изготовлялись названные пред​меты, то кроме бронзы использовались пре​имущественно благородные металлы и ред​кие породы дерева. Украшались эти вещи в зависимости от материала либо сильно вы​пуклыми, литыми или чеканными орнамен​тами, либо плоскими инкрустациями из се​ребра, золота, слоновой кости, черепахи и разноцветного дерева. В этой сфере мотов​ство достигло таких же размеров, как и в страсти к редким сосудам; предпочтение и здесь отдавалось тем вещам, которые были нужны для пиршеств, — застольным дива​нам, столам и пр.

По сравнению с утварью частных лиц официальная утварь, входившая в сферу государственной жизни, отделывалась и украшалась гораздо роскошнее. К ним прежде всего относятся установленные Це​зарем различные знаки царского достоин​ства. Важнейшим среди них является золо​той трон, на богатейшую отделку которого, соответствующую императорскому сану, обратили внимание еще при Диоклетиане. Тогда же были преобразованы и знаки отли​чия сановников, в том числе присвоенные им с давних времен почетные кресла, вклю​чая богато украшенное кресло высших са​новников, так называемое «курульное». Причем была сохранена традиционная для этого кресла форма складного стула, сде​ланного из слоновой кости. Сидения для низших сановников хотя и с некоторыми изменениями сохранили форму простого складного стула

Ткани. Главное место среди римских тка​ней и готовых одежд занимали тонкие про​зрачные, египетские белые и разноцветные льняные ткани, а также тонкие хлопчатобу​мажные и узорчатые ткани из Индии и Пер​сии и шелковые материи.

Все эти товары раскупались знатными римлянками, которые в страсти к нарядам нисколько не уступали гречанкам. Уже дав​но прошло то время, когда римские матроны считали предосудительным быть одетыми только в белую одежду с узкой пурпурной оторочкой по краям. Теперь они носили од​ноцветные материи всевозможных цветов: пурпурного, ярко-красного, лилового, жел​того, зеленого, морской волны и пр., а так​же разноцветные в клетку и с волнистым отливом. Выше всего римские модницы це​нили одежду из прозрачных тканей, про​тканных золотом и серебром и окрашенных в разные цвета. Несмотря на императорский запрет носить одежды из тонких прозрач​ных тканей, оставлявших тело почти обна​женным, ношение их не только не прекрати​лось, но стало модным даже среди мужчин, которые до тех пор преимущественно оде​вались в шерстяные ткани и только в редких случаях заменяли их льняными, хлопчатобу​мажными, иногда шелковыми. Полупрозрач​ные ткани завозились в Рим благодаря тор​говле с другими странами и выделывались в этрусской деревне Тускус, что также могло способствовать большой популярности в Риме.

Еще более дорогие ткани известны под названием золотых, или атталийских, на​званных по имени их изобретателя пергам- ского царя Аттала. Они были густо протка​ны золотыми нитями или же, по другим сведениям, вытканы из золотой проволоки.

К драгоценным тканям принадлежали шерстяные или шелковые ткани, окрашен​ные пурпурной краской различных цветов и оттенков: блестящего черного и темно- фиолетового, красного и бледно-розового.

Использование этих тканей для одежды ре​гулировалось особыми постановлениями, которые издавались верховной властью для ограничения роскоши, но часто наруша​лись, особенно женщинами. Ношение луч​ших сортов пурпура и цельных пурпурных одежд постановлением Августа разреша​лось только императору и его сановникам; всадникам позволялась лишь пурпурная кайма на одежде. Это постановление недолго оставалось в силе, и мода на пурпур достиг​ла таких масштабов, что Тиберий для ее пре​сечения был вынужден прибегнуть к хитро​сти: он сам перестал носить пурпур и этим вынудил сделать то же самое знатных рим​лян. При Нероне также было издано поста​новление, запрещавшее частным лицам но​сить тирский и аметистовый пурпур, однако и оно нарушалось, как и все предыдущие.

Глава III
ДЕКОРАТИВНО-ПРИКЛАДНОЕ
искусство СТРАН
ш
ДРЕВНЕГО ВОСТОКА
искусство ИРАНА

культурном наследии Востока иранское искусство занимает осо​бое место. На территории Ира​на — крупного государства в Азии — сложился один из древ​нейших очагов цивилизации. Здесь на протяжении тысячелетий были созданы шедевры архитектуры и искусства от грандиозных сооружений и монумен​тальных скальных рельефов до тончайших камнерезных изделий, замечательных ми​ниатюр, произведений торевтики, керамики и ковроткачества.

[image: image71.png]

Присущие искусству Ирана глубокая ли​ричность, утонченность и в то же время клас​сическая ясность и чистота стиля были пред​метом восхищения на протяжении многих столетий. Лучшие памятники иранского ис​кусства стали истинным эталоном красоты и совершенства художественного вкуса.

Основные периоды развития культуры

Ирана:

Середина VI — IV в. до н. э. — период прав​ления Ахеменидов.

331 г. до н. э. — поход Александра Македон​ского. Создание эллинистических госу​дарств.

312/311 — 250 г. до н. э. — Иран входил в состав государства Селевкидов.

Середина III в. до н. э. — первая четверть III в. н. э. — Иран находился в составе Парфянского царства.

Ill—VIII вв. — период правления Сасани- дов.

Середина VII в. — завоевание Ирана араб​ским Халифатом, от власти которого он освободился только в IX-X вв.

В начале X в. восточные области Ирана ото​шли к среднеазиатской державе Сама- нидов.

В XI—XII вв. Иран входил в состав империи

турков-сельджуков. XIII-XV вв. — период правления династии

Великих Моголов.

В начале XV в. складывается централизо​ванное государство Сефевидов (1502- 1736), переживающее расцвет в XVI — пер​вой половине XVII в. Это время нового блестящего подъема художественной сред​невековой культуры Ирана.

От Египта до Индии простиралась огром​ная империя Ахеменидов, центром которой был Иран, родина ахеменидских царей. В иранской архитектуре и изобразительном искусстве заметны некоторые черты культу​ры Египта, Ассирии, Вавилона и отчасти Греции, они представляли собой яркое ху​дожественное явление, наделенное своеоб​разными чертами. Эти виды художествен​ного творчества стали важным звеном в истории художественной культуры древне​го мира и повлияли в дальнейшем на про​цесс развития не только иранской культу​ры, но и соседних стран.

В результате похода Александра Маке​донского в 331 г. до н. э. ахеменидская им​перия пала. На ее месте, на территории Ирана, образовались эллинистические госу​дарства. Рост торговли с Западом привел к интенсивному товарообмену, способство​вавшему проникновению и взаимовлиянию иранской и эллинистической культур.

В 224 г. началось объединение иранских земель династией Сасанидов, создавшей сильное централизованное рабовладельчес​кое государство, ставшее к VI в. рабовла​дельческим. В периоды наибольшего могу​щества оно подчиняло Двуречье, частично Закавказье и Среднюю Азию, кратковре​менно — Сирию, Палестину, Малую Азию и Египет. Была создана своеобразная и бога​тая художественная культура сасанидского государства, в сложении которой участвова​ли многие народы завоеванных стран. В то же время эта культура оказала сильное воз​действие на культуру и искусство соседних стран, в частности, на Византию. Культура Сасанидов оставила в наследство человече​ству замечательные памятники архитекту​ры, непревзойденные образцы прикладного искусства: ткани, драгоценные геммы, изде​лия из золота и серебра. Особенно славятся художественные изделия из металла (сереб​ряные блюда, чаши, кувшины), украшенные чеканными, литыми или гравированными изображениями, затканные золотом и укра​шенные драгоценными камнями ковры.

Держава Сасанидов в VII в. пала под уда​рами арабских завоевателей. С этого време​ни Иран стал провинцией арабского Хали​фата, от власти которого освободился только к IX-X вв. Арабы принесли новую религию — ислам. С проникновением и ут​верждением ислама, ставшего к XI в. основ​ной религией большей части населения Ирана, арабы не смогли сломить местных традиций архитектуры и искусства, а толь​ко повлияли на их направленность: обусло​вили появление нового типа здания — мече​ти, ограничили развитие изобразительного искусства (особенно объемной скульптуры), вызвали интенсивное развитие декоративно- орнаментального искусства, в котором в пре​делах орнамента продолжает жить древняя национальная изобразительная традиция.

В начале X в. восточные области Ираш отошли к среднеазиатской державе Самани- дов, что содействовало культурному взаи мовлиянию народов Ирана и Средней Азии

X-XII вв. — время развитого феодализ ма — составляют важный этап становление иранского искусства, когда для нескольким столетий определились основные формь зодчества, виды и стилистические особен ности художественного ремесла.

В первой половине XIII в. монгольско' нашествие принесло огромные опустоше ния и затормозило развитие культуры Ираш Но уже во второй половине века начинаю

восстанавливаться экономика и культура страны, возрождаются различные виды ис​кусства. В традиционных видах декоратив​но-прикладного искусства появляются не​которые новые черты, обусловленные монгольским влиянием. В росписи керами​ки встречаются изображения драконов, в тканях преобладающими становятся глухие темные тона в сочетании с металлической нитью, образующей крупные блестящие пятна на матовом фоне.

XIII-XV вв. иранской истории — цепь войн и опустошительных набегов тюрков- сельджуков, орд Чингисхана и Тимура, аф​ганских племен. Несмотря на многочислен​ные тяжелые испытания, иранский народ всегда находил в себе силы к возрождению и сохранению самобытной древней культу​ры. Тому подтверждением высокий уровень изделий декоративно-прикладного искусства.

Различные виды прикладного искусства этого времени испытали сильное воздействие миниатюры. Эскизы для ковров и тканей, со​здававшихся в придворных мастерских, не​редко исполняли художники-миниатюристы. Различные виды прикладного искусства, которые были связаны с придворной куль​турой, тяготели к торжественности и вместе с тем к утонченной роскоши и праздничной красочности. По сравнению с предшествую​щим периодом изменился декоративный строй произведений прикладного искусст​ва: сложились особые композиционные приемы, возникли новые ритмические и ко​лористические системы, очень разнообраз​ные по структуре, отвечающие специфике каждого вида художественного творчества.

В XVI-XVII вв. Иран после длительного феодального междуцарствия объединяется под властью династии Сефевидов и пережи​вает значительный подъем национальной культуры. Среди различных видов приклад​ного искусства, получивших развитие в этот период, особо следует отметить ткачество и ковроделие. Большинство дошедших до на​ших дней произведений сефевидского ис​кусства имеют ярко выраженный придвор​ный характер. Сефевидская эпоха, особенно в период правления шаха Аббаса I (1587- 1629), была временем оживленных связей с Западной Европой. В конце XVI в. в иран​ском искусстве становится ощутимым ев​ропейское влияние. Первоначально оно про​являлось в выборе сюжетов, но постепенно начало проявляться в подражании живопис​ной манере и заимствовании технических приемов европейских художников.

Непрерывные войны, междоусобицы, глубокий экономический упадок конца XVIII — начала XIX в., а также конкурен​ция европейского фабричного производства губительно сказались на развитии многих видов прикладного искусства. Однако и в это время у иранских художников сохра​няется острое чувство национального, само​бытного, а лучшие памятники искусства от​личают высокое мастерство исполнения, чистота и ясность стиля, — качества, харак​терные для иранского искусства всех времен.

Керамика. Среди различных видов ис​кусства Ирана керамика получила наиболь​шее распространение. Именно она являет​ся бесценным источником знаний об искусстве древнейших обитателей террито​рии Ирана. Керамические изделия III— I тысячелетий до н. э. отличает разнообразие форм и технических приемов. Орнаменталь​ные мотивы росписей достаточно сложны и часто включают в себя изображения птиц и животных.

[image: image72.png]Cocya (rmvia, pocuces, Cuank, VII B g0 1. 3.)

Изготовляется глазурованная керамика разнообразных форм, одноцветная с преоб​ладанием голубых и синих тонов и распис​ная. Для VIII-X вв. характерны кобальтовые рисунки по белому фону, преимущественно растительные мотивы, встречаются изобра​жения людей и животных. К концу IX в. появился люстр — нанесение поверх глазу​ри слоя металлических окислов, который после повторного обжига (при низкой тем​пературе) дает радужные переливы и метал​лические отблески. Для иранской керамики XI—XIII вв. — время высшего ее расцвета, продолжающегося и в XIV в. Сосуды и блю​да украшаются росписью люстром и золо​том, что придает им характер драгоценности, прочерченным и рельефным орнаментом. Узоры обогащаются причудливой вязью надписей, в росписях появляются пейзаж​ные мотивы, жанровые сценки, образы, за​имствованные из поэзии, фольклора. Эти же мотивы распространены и в другом виде надглазурной росписи сосудов — так назы​ваемые «минаи» — «стеклянная» — по сход​ству с расписными арабскими стеклянными изделиями. Свободно выполненные красоч​ные пятна сочетаются с графичностью чер​ных контуров. В сложных многофигурных сюжетных изображениях проявляется вы​сокое композиционное и декоративное ма​стерство в изображении людей и животных. Крупнейшими центрами производства ке​рамики были Кашан, Рей, Саве и Нишапур.

[image: image73.png]Cocyx B dopme Gytoin (Qrasic, Pocnuch A10CTPOM,
Peii, XIT — navano X111 8.}

Подлинные шедевры керамического ис​кусства дала эпоха Средневековья — время расцвета керамического дела в Иране. В этот период выделяются ряд городов с развитым керамическим производством: Рей, Кашан, Нишапур, Султанабад, Гурган и др. Среди них Рей и Кашан были значи​тельными керамическими центрами и, по всей вероятности, законодателями мод в этом искусстве. Керамические мастерские Ирана производили большое разнообразие видов изделий: кувшины, вазы различных форм, чаши, изразцовые плиты для украше​ния стен дворцов, мечетей, мавзолеев. Су​ществовало множество искуснейших при​емов и способов украшения керамических изделий. Особо следует отметить три: рос​пись люстром, легкоплавкими эмалями и черным под бирюзовой поливой. Роспись люстром дает удивительный эффект мягко​го золотого мерцания.

Определить точное место производства того или иного люстрового изделия чрезвы​чайно трудно. Исследователи иранской кера​мики отмечают наличие двух художествен​ных стилей люстровой керамики, названных по керамическим столицам Ирана — «рейс- кий» и «кашанский». Росписи иранских лю- стров обнаруживают непосредственное и явное влияние миниатюрной живописи. Наиболее полно это влияние воплотилось в многокрасочной росписи изделия «минаи».

[image: image74.png]Dpurosbiil uspaseu (baguc, peabved, TOATAA3YPHAS POCIIHCD,
pocnuch moctpom, Kauran, XI1T B.)

Изображения всадников, правителей на троне, легендарных героев древности явля​ются наиболее популярными мотивами лю​стровой и эмалевой росписей иранской ке​рамики XII-XIV вв. Нередко встречаются и изображения животных, крылатых быков, львов с человеческими головами, фениксов.

Кроме фаянсовой посуды самых разнооб​разных форм, важнейшим типом изделий средневековых керамических мастерских Ирана были изразцовые плитки для укра​шения стен зданий. Зародившееся в глубо​кой древности, искусство возрождается в эпоху Средневековья и достигает значитель​ного совершенства на рубеже XII—XIII вв., когда в стране после длительного упадка султаната Великих Сельджуков и напря​женной борьбы с Хорезм-шахами наступил период экономического подъема. Изразца​ми, чаще всего люстровыми, украшали как светские постройки, так и мечети, мавзолеи. Изразцовые панели, составленные из пли​ток различной формы (обычно восьмилуче- вых звезд и крестов), покрывали нижнюю часть стен внутри здания. Высота панели рассчитывалась так, чтобы надписи на из​разцах были доступны для чтения. Панель завершалась фризом — ор​наментальным, фигурным или эпиграфическим в зависимости от характера постройки.

Очень эффектны массивные бордюрные изразцы михрабов — молельных ниш мечетей. Крупные рельефные надписи с изречениями из Корана, исполненные кобаль​том, располагаются на фоне при​хотливого люстрового узора. Мел​кие завитки, стебли, листья, вспархивающие птицы сплошным ковром покрывают поверхность изразца.

Предположительно в конце XIII — начале XIV в. на люстро- вых изразцах появляется высокий рельеф.

В Иране уже в конце XIII в. ке​рамическую плитку стали исполь​зовать для украшения зданий не только внутри, но и снаружи. Но особое развитие этот способ архи​тектурной декорации получил

позднее, достигнув расцвета в эпо​ху правления Сефевидов. В городах Ирана, в первую очередь в Исфахане, были воздвигнуты но​вые постройки, облицованные изразцовыми панелями с растительными и геометричес​кими узорами. Светские здания украшались композициями на темы охот, пиров, быта. Теперь изразцовые панели стали составлять единые композиции, каждая плитка такого панно заключает в себе не самостоятельный завершенный декор, а лишь деталь, часть общей композиции.

В керамике сефевидского времени преоб​ладают изделия с подглазурной росписью кобальтом. Эта техника, известная еще в XIII-XIV вв., получает широкое распрост​ранение в связи с влиянием китайского фарфора. Высокие художественные досто​инства, популярность, ценность фарфора побудили иранских керамистов к подража​нию. Многие изделия кобальтовой керами​ки Ирана того времени выполнены в китай​ском духе. Они отправлялись в Европу вме​сте с фарфором, а в середине XVII в., когда экспорт из Китая резко упал, иранская ке​рамика на время заняла ведущее место в «фарфоровом» ввозе в Европу. Кобальтовая керамика изготовлялась в Керамане, Меш​хеде, Йезде, Ширазе и других центрах. За​имствовав многие характерные сюжеты, мо​тивы, композиции китайского фарфора, керамические изделия Ирана не стали про​стым подражанием, а приобрели неповтори​мо своеобразный облик.

Наряду с кобальтовой существовали дру​гие виды керамики, в которых продолжали жить старые традиции. Одним из них была люстровая керамика. Сюжеты люстровой росписи несут печать новой эпохи. Это так называемые «парковые» мотивы с изобра​жением стройных кипарисов, цветущих де​ревьев, трав и кустарников.

[image: image75.png]Tapeska (dasuc, pociives mocrpod, X VI — wavano XVIII)

В одном из центров Северо-Западного Ирана, вероятно, производилась керамика,

получившая название «кубачинская» по месту ее обнаружения в дагестанском ауле Кубачи. Кобальтовые изделия этой группы лишь в некоторых деталях узора сравнимы с китайскими прототипами. Отличительны​ми чертами этой керамики является не- брежно-живописная яркая роспись на бе​лом фоне с коричневой сетью кракелюр. Кубачинская керамика украшалась также росписью черным под бирюзовой глазурью и полихромной росписью с употреблением цветных ангобов.

Экономический упадок, начавшийся в конце XVII в., отрицательно сказался на развитии керамики. Уже в XVIII в. переста​ли существовать многие мастерские. Кера​мическое производство оживилось лишь в XIX в. К одним из лучших образцов кера​мики того времени принадлежат большие изразцовые плиты из собрания московско​го Музея искусства народов Востока, укра​шенные подглазурной полихромной роспи​сью на темы излюбленных литературных сюжетов, со сценами охоты, битвы или лю​бовного свидания.

Ткани. Различные ткани, из которых пер​сы с древнейших времен изготовляли одеж​ду, находились в прямой зависимости от тор​говых отношений и промышленности византийцев. Шелк, получаемый непосред​ственно от китайцев или производимый в собственной стране, шерсть и растительный пух (отчасти собственного производства, от​части привозимый из Индии), а также холст, доставлявшийся преимущественно из Египта, составляли основные материалы для одежды.

От ахеменидского ткачества не осталось ничего, кроме изображений на изразцах, которые свидетельствуют о любви персов к многоцветным тканям.

Ткани Сасанидского Ирана составляют одну из блестящих страниц декоративно- прикладного искусства страны. От этой эпохи сохранились шелковые ткани, узоры которых свидетельствуют о взаимосвязи различных видов прикладного искусства. Сасанидские ремесленники совершенство​вали свое профессиональное мастерство благодаря общению с искусными ткачами Сирии, бежавшими в Персию от византий​ского господства.

До нашего времени сохранилось незначи​тельное количество шерстяных и ковровых тканей с зооморфным орнаментом. Боль​шую часть сохранившихся образцов состав​ляют шелковые ткани с характерными для Ирана орнаментальными мотивами, в пер​вую очередь собака-павлин «симург», гри​фоны, крылатые кони и реальные живот​ные — лев, козерог, кабан, петух и др. Сюда же следует отнести и сцены охоты с фигу​рами всадников, симметрично расположен​ными по сторонам древа или пальметты. Все вышеперечисленные мотивы вписыва​лись в круг, обведенный белым точечным бордюром, — характерный для иранского ткачества композиционный прием, вызвав​ший у византийцев многочисленные подра​жания.

Сасанидские мастера хорошо понимали декоративные возможности ткани, поэтому рисунок делали простым, без излишней дета​лизации, а сами мотивы крупными, что в со​вокупности помогало усилить декоративный эффект. Кроме того, они избегали многоцвет- ности и в большинстве своем ограничивались одним, двумя, иногда тремя цветами. В отли​чие от них византийские ткачи пытались ими​тировать живопись, для чего часто использо​вали повествовательные детали.

Яркое своеобразие шелковых тканей средневекового Ирана вызвало подражание не только у византийцев, но также в мусуль​манских странах Азии вплоть до Китая и в Европе. Мотивы персидских тканей были также использованы в капителях и порта​лах романских церквей.

Персидских тканей VIII-XV вв. сохра​нилось немного, как и образцов других ви​дов прикладного искусства.

В VIII-X вв. ткани сохраняют в несколь​ко трансформированном виде традиции са- санидского искусства, в частности, опреде​ленный круг зооморфных мотивов. На тканях этого времени изображения птиц и животных даны изолированно и чаще все​го заключены в окружности, равномерно, рядами размещенные на ее поверхности. Для узоров иранского текстиля этого време​ни характерными становятся геометриза​ция форм, большая, чем в сасанидском ис​кусстве, условная стилизация фигур животных и птиц.

Художественный иранский текстиль в XI-XII вв. переживает период расцвета. Рисунок орнамента претерпевает значи​тельные изменения: на смену условной уг​ловатости приходят изящные и плавные линии. Основным элементом узора продол​жают оставаться круглые медальоны, запол​ненные геральдически трактованными изображениями птиц и животных. Компо​зиции становятся более сложными и пыш​ными, насыщенными множеством мотивов. При сравнении с тканями предшествующе​го периода, а также сасанидскими, узор иранского текстиля XI-XII вв. отличается пышностью орнаментально-декоративных композиций. В характере этих узоров замет​но стремление художников заполнить ими всю поверхность ткани. В текстиле этого периода наблюдается большое разнообразие мотивов живых существ. Очень часто встре​чаются изображения геральдически распо​ложенных, иногда слитых в одну фигуру львов, слонов, орлов и др.

Несмотря на то, что образцов тканей XIV-XV вв. сохранилось мало, в их изуче​нии во многом помогают изображения узор​ных одежд на миниатюрах этого времени. Для монгольского и тимуридского перио​дов характерно усиление китайского влия​ния, которое в текстильном узоре сказалось особенно сильно. Частыми стали изображе​ния драконов, фениксов, растительных мотивов, пришедшие в искусство Ирана с Дальнего Востока, но трактованных в Ира​не иначе, с чертами, свойственными худо​жественным местным традициям и приемам ткачества. Основу тканого узора составля​ла арабеска.

[image: image76.png]Is)

» 1mednkoBast rkanb (XV

«Jlunesas

В XVI-XVII вв. в придворных мастер​ских Исфахана, Катана, Йезда, Тебриза со​здавались роскошные парчи, бархаты, атласы. Особый интерес представляют так называ​емые «лицевые» ткани с изображением че​ловеческих фигур. Любовь к сюжетным мотивам и некоторая манерность были ха​рактерной чертой придворной культуры Сефевидов. Часто рисунок ткани своей тщательностью, законченностью напомина​ет миниатюру, с той лишь разницей, что он полностью подчинен декоративным задачам украшения ткани. Изображения людей, жи​вотных словно растекаются по полю ткани, искусно вплетенные в вязь узора. Сложен и колорит тканей: золотисто-коричневый, се- ребристо-серый, розовый и другие цвета объединены черным контуром, что помогает достичь красочной тонкой гармонии.

С середины XVI в. преобладают ткани со свободным цветочным орнаментом, вклю​чающим изображения птиц, оленей, бабо​чек. Излюбленные тона — оранжево-розо- вый и лазоревый, серебро оттеняется золотыми деталями. Начинают вырабаты​ваться тафта и бархат с изображениями цве​тов, животных и сюжетами, заимствованны​ми из поэзии и миниатюры; несколько позже появляются ткани с крупными фигу​рами в духе миниатюр Реза Аббаси.

По технике узорные шелковые ткани можно разделить на три группы: простые узорные шелковые ткани, парча (рисунок исполнялся с применением золотой и сереб​ряной нити и иногда приобретал характер рельефа) и вельвет (сорт бархата).

Кроме того, по характеру орнамента вы​деляют две основные группы тканей. Пер​вая группа — это ткани, рисунок которых состоит исключительно из растительных мотивов. Ко второй группе относятся так называемые «лицевые» ткани, т. е. украшен​ные изображением людей. В XVI-XVII вв. из тканого узорочья почти совсем исчезает геометрический орнамент, а в трактовке мотивов растительного характера стали чаще обращаться к изображениям, близким к натуре; стилизация отступает на второй план.

В Иране знали и технику изготовления хлопчатобумажных набоек, среди которых особый интерес представляют большие пан​но «калемкары», украшенные ручной на​бивкой и частично росписью. В быту бед​нейшего населения они играли ту же роль, что и ковры в домах богатых людей. Их сюжетные композиции носят лубочный ха​рактер. Одним из крупнейших центров про​изводства иранских «калемкаров» был и остается Исфахан.

Штучные текстильные изделия украша​лись вышивкой, которая исполнялась цвет​ными шелками. В узорах для вышивки ча​сто использование фигурных изображений: мотивы охоты, правитель на троне в окру​жении слуг, всадники, сюжеты эпико-поэти- ческого содержания и др. Фигурные изоб​ражения в узоре вышивок использовались в Иране и в послесефевидское время.

В период правления Сефевидов расцве​та достигло не только искусство ткачества, но и ковроделия. Мировая слава персид​ских ковров очень давняя. Ранние образцы относятся к XV в. Истоки же, идущие из глубокой древности, находятся в художе​ственном народном творчестве. Для иран​ского ковроделия XVI в. считается «золо​тым». Основным центром этого вида творчества становится Кашан; в дальней​шем к нему добавляются Исфахан и Йезд.

В течение XVI-XVII вв. не только совер​шенствуется техника изготовления ковров, но и складываются основные принципы их орна​ментации, используемые для обозначения типов ковров. Над созданием рисунков для ковров в Иране работали лучшие художники страны, в том числе и художники-миниатю​ристы. В результате синтеза различных твор​ческих начал, художественного и техническо​го, образ «персидского» ковра с этого времени стал синонимом высокой декоративной спе​цифики, восточного искусства.

Узор иранского ковра всегда имеет зам​кнутую композицию, ограниченную бордю​ром, состоящим из нескольких разной ши​рины полос орнамента. Поле ковра либо равномерно заполнено орнаментом, либо имеет центральный медальон.

Растительные или изобразительные ор​наменты шерстяных ворсовых ковров час​то напоминают миниатюру, не уступая ей и в богатстве цвета. Основным мотивом ков​рового узора становится арабеска. В ней сочетаются сложные переплетения расти​тельных стеблей и цветов с изображениями птиц, зверей и фигур людей.

Важнейшим достоинством персидского ковра является цвет. Для ковров XVI- XVII вв. характерна богатая цветовая гам​ма: мастерами используется до 12 цветов пряжи с очень большим количеством оттен​ков. Неповторимость расцветке ковра при​дает ворс из шерстяных или шелковых ни​тей, к которым иногда добавляется золотая и серебряная пряжа. Благодаря ворсу по​верхность ковра приобретает бархатистость, увеличивается цветовое и тональное богат​ство.

По сюжетам иранские ковры делятся на «звериные», «охотничьи» и «садовые», или «пейзажные». В XVI в. появляются «вазо​вые» ковры со сложным плетением цветоч​ного мотива, как бы вырастающего из вазы. В XVII в. производятся также безворсовые «гобеленовые» ковры. В большинстве своем это были шелковые ковры, исполненные в характерной для них желто-оранжевой гамме, с добавлением серебряной и золотой нити.

В шахских мастерских Исфахана произ​водились ковры, известные под названием «польских» и предназначавшиеся специаль​но для подарков от иранских посольств ино​земным государствам. Такие ковры отлича​лись богатством технических приемов: наряду с узелковой техникой здесь исполь​зовалось тканье золотой и серебряной нитью с помощью специальных утков. Украшаю​щий их орнамент необычен для иранских ковров. Это сильно стилизованные расти​тельные формы, превращенные в крупные пальметты, соединенные побегами. Цвето​вая гамма обогащается тускло мерцающей металлической нитью.

Декор ковра обычно связан с его назначе​нием. Так многочисленные «намазлыки» — молитвенные ковры небольшого размера — украшены стилизованным изображением михрабной ниши. Особый тип такого ков​ра был создан в Кашане. На Кашанских шелковых «намазлыках» расцветали дере​вья, стояли вазы с букетами цветов.

После падения Сефевидов шахские ков​ровые и ткацкие мастерские, вырабатываю​щие лучшие изделия, прекратили работу. Качество ковров ухудшилось. Однако до на​шего времени дошло немало ковров XVIII- XIX вв., обладающих довольно высокими художественными достоинствами.

искусство ИНДИИ

Среди художественных великих культур мира одной из самых ярких и самобытных является культура Индии. Эта страна до наших дней сохранила многовековые тради​ции, уходящие корнями к древнейшим ци​вилизациям, возникшим на берегах рек Инд и Ганг.

В декоративном искусстве Индии более отчетливо, чем в любом другом виде твор​чества, проявился многонациональный ха​рактер ее художественной культуры. В раз​личных жанрах народного творчества нашли отражение специфика культуры каждой области страны, неповторимые чер​ты искусства живущих в них народностей и племен. Декоративно-прикладное искусст​во дает возможность создать общий облик многообразного и многонационального ис​кусства, во многом традиционного, полу​чившегося в результате сложения художе​ственного творчества населявших Индию народов, возможно, потому, что в этом виде искусства сохранились почти все его жанры в первозданном виде, многие особенности декоративно-прикладного искусства стали отличительными чертами всей художе​ственной культуры Индии.

В середине I тысячелетия до н. э. в Ин​дии возникает ряд рабовладельческих госу​дарств.

IV-I вв. до н. э. — время правления дина​стии Маурьев. В этот период в Индии сло​жилась мощная рабовладельческая держа​ва, где буддизм стал играть важную роль в упрочении единства страны, разобщенной на племена и касты. Теперь Индия оконча​тельно освободилась от господства персов, вторгшихся в VI в. до н. э. в ее северные и западные районы, а также от нашествия гре​ков (Александра Македонского и его преем​ников).

В III в. до н. э. при царе Ашоке государ​ство Маурьев достигло наивысшего расцве​та, охватив почти всю Индию, за исключе​нием крайнего юга.

II в. до н. э. — II в. н. э. — возникновение ряда крупных рабовладельческих госу​дарств.

После периода политической раздроб​ленности и некоторого экономического упадка в III в. в Индии наступает новый подъем экономики и культуры. Этот подъем был связан с объединением северных и цен​тральных районов страны в мощное госу​дарство династии Гуптов, расцвет которого приходится на III — конец V-VI вв. За вре​мя правления Гуптов развиваются ремесло, морская и сухопутная торговля со страна​ми Средиземноморья, Китаем, Африкой.

В конце V-VI вв. в результате сильного обострения внутренних противоречий и опустошительных набегов гуннов государ​ство Гуптов распалось. С этого времени на​чался новый для Индии исторический этап — эпоха средневековья, время господ​ства феодальных государств.

VI—VIII вв. — время расцвета на юге Индии государства Паллавов, с которым связаны первые выдающиеся постройки: наземные и пещерные храмы.

Индия после VIII в. находилась в состо​янии феодальной раздробленности и меж​доусобных войн.

Политическая раздробленность страны, обособленность отдельных ее народов, пле​мен и каст, а также острота социальных про​тиворечий способствовали завоеванию в XII — начале XIII в. почти всей Северной Индии правителями стран Среднего Востока. С утверждением господства мусульманских феодалов в этих местах прекращают свое су​ществование традиционная храмовая архи​тектура и скульптура. Она продолжает разви​ваться лишь на крайнем юге.

В Южной Индии, сохранявшей свою не​зависимость вплоть до XVIII в., на протя​жении более тысячелетия неизменными, глубокоукоренившимися в жизни и быту оставались кастовая система и господство брахманских священников, ревниво обере​гавших архитектуру и искусство от влия​ний и новшеств.

В Х-ХН вв. здесь, на юге, главным обра​зом в Таджавуре, столице государства Чола, расцветает независимая от архитектуры бронзовая пластика.

С XIII в. для Южной Индии постоянно существовала угроза мусульманских феода​лов, завоевавших север и распространивших к XV в. свою власть на районы Декана. Тер​ритория независимых индусских княжеств катастрофически сокращалась.

В XII — начале XIII в. происходит заво​евание Северной Индии мусульманскими феодалами из сопредельных стран Средней Азии, которое внесло коренной перелом в ее социальную жизнь и культуру. После разру​шительных войн в XIII в. наступил созида​тельный период, принесший с собой новые для Индии культурные традиции и религи​озное мировоззрение — ислам.

В изобразительном и декоративно-при​кладном искусстве стали развиваться пре​имущественно растительный и геометри​ческий орнамент, а также художественная каллиграфия.

В XIV в. — период консолидации Делий​ского султаната, который был разгромлен в 1398-1399 гг. Тимуром. С этого времени начинается расцвет империи Великих Мо​голов.

После столетней феодальной раздроб​ленности в XVI в. на севере Индии вновь вырастает могущественное государство Великих Моголов — выходцев из Средней Азии; оно достигло своего наивысшего подъема при правлении Акбара (1556-1605), далеко раздвинувшего границы империи, сумевшего своей политикой веротерпимости привлечь к себе индусов — архитекторов и художников.

С приходом Великих Моголов в индий​ском ткачестве наступает период некоторо​го обновления материалов. Разрабатывают- ся и осваиваются новые технологии, узоры и виды продукции. Для текстиля этого вре​мени характерны богатая цветовая гамма и использование дорогостоящих материалов.

В XVII в. в индийской архитектуре нара​стают декоративность и роскошь. Чертами упадка, безвкусицы и эклектики наделены наиболее значимые произведения XVIII в. могольского периода. Это можно объяснить тем, что в результате упадка империи Вели​ких Моголов и распространения религиоз​ной нетерпимости, индусы — художники и ремесленники были вынуждены искать себе убежище в индусских княжествах и только в Раджпутане — главном художественном центре страны искусство и архитектура раз​виваются в сочетании местных традиций с опытом могольской культуры.

По письменным свидетельствам европей​ских купцов известно, что большое количе​ство индийских ремесленников занимались изготовлением изделий из камня, дерева, глины, железа. Они также умели вырабаты​вать различные сорта узорчатых тканей, изделия из меди и слоновой кости, высоких результатов добивались в ювелирном деле.

Во многих районах страны резьба по сло​новой кости (статуэтки, бытовые предметы и т. д.) является основным промыслом. Резьба по дереву используется в украшени​ях деревянной архитектуры, но чаще при изготовлении мебели и различных бытовых

предметов, а также деревянных статуэток и ажурных решеток.

Древнейшие традиции имеет искусство торевтики. К числу главных материалов относятся латунь и медь, из которых дела​ются вазы, лампы, подносы и т. д. Среди техник, используемых для обработки метал​лов, особенно распространена гравировка. В Раджастане и Бидаре изготовляются «бид- ри», т. е. посуда, кувшины и пр. из специаль​но обработанного темного сплава с насечкой серебром. Кроме гравировки используются и такие техники, как филигрань (серебро), гра​вировка и роспись металлических изделий разноцветной эмалью.

В Индии также известно производство лаков. Лучшие вещи из папье-маше произ​водятся в Кашмире. Своеобразием отлича​ется производство изделий из легкой древе​сины, покрытых лаком и расписанных тонким рисунком; они называются «нир- мал» по имени города Нирмал.

Распространено и гончарное производ​ство: кувшины для воды и зерна, формы которых восходят еще ко времени Хараппы и Мохенджо-Даро. Особенно красивы фар- форовидные красные и белые изделия.

Производство тканей вручную является главнейшей отраслью кустарных промыслов Индии. Широкое распространение получила набойка на хлопчатобумажных тканях, отли​чавшаяся разнообразием рисунка, яркостью и насыщенностью красок. Известна индийская парча — ткань с золотыми и серебряными нитями на шелковой, иногда хлопчатобумаж​ной основе. Важное место занимают разного рода вышивки на тканях, среди них знамени​тые шали, крупнейшим центром изготовле​ния которых был и остается Кашмир.

Ткани. История изготовления художе​ственных тканей — одного из самых древ​них ремесел Индии — насчитывает более 5 тысяч лет. Индийцы были знакомы с ис​кусством ткачества уже около 2500 г. до н. э. Так, в Ведах, древнейшем литературном па​мятнике Индии, встречается образное срав​нение смены дня и ночи с движением чел​нока в искусных руках ткача.

Тканями занимались разные слои населе​ния — и бедные, и зажиточные. Сырьем для их изготовления 3- 4 тысячи лет до н. э. были хлопок и шерсть.

Из индийских тканей в древности осо​бенной популярностью пользовались хлоп​чатобумажные. Они были различных сор​тов: некрашеные, натурального цвета хлопка (белого, желтоватого, красноватого оттенков) и крашеные — одноцветные и пе​стрые. Для их отделки использовали раз​личные сорта красильного дерева, индиго, «драконову кровь» и кошениль. В выделке дорогих тканей индийские ткачи были так же искусны, как и египетские: они изготов​ляли самые тонкие кисеи.

Реже использовались льняные ткани, так как ношение одежды из льна закон разре​шал лишь главенствующим кастам, чтобы отличить их внешне; обыкновенным кастам он предписывал носить шкуры некоторых зверей или грубые одежды из древесной коры. Шерстяную одежду начали носить в Индии, вероятно, не ранее средних веков, в то время как шелковую издавна использо​вали знатные индусы.

Известно, что индусы еще в древности умели украшать ткани, особенно те, из ко​торых изготовлялась одежда. Поле каждой ткани делилось на определенные секции — круги, клетки, прямые или волнистые поло​сы и т. п. Эти секции заполнялись геомет​рическим или стилизованным раститель​ным орнаментом, к которому иногда добавлялись изображения священного ле​бедя или льва, а также узор, составленный из рассеянных или сгруппированных точек («горошков»), В более позднее время в ри​сунках тканей стали чаще встречаться фи​гурки людей и животных.

Высокое качество индийских раститель​ных красителей, сохранявших в течение

длительного времени яркость нанесенных на ткань узоров, хорошо было известно уже в древности в странах Дальнего и Ближне​го Востока и даже в Европе.

Одеждой, вытканной из «шерсти, расту​щей на дереве», греки называли хлопок, впервые увиденный ими в Индии. В сред​ние века Индия вела широкую торговлю со многими странами мира, и главной статьей индийского экспорта по-прежнему были текстильные изделия: прозрачные тончай​шие муслины, златотканая парча и много​численные ткани из хлопка с бесконечным разнообразием набивных узоров. Индия эк​спортировала ткани из хлопка, и только около I в. заимствовала у Китая опыт куль​тивирования шелкопрядов.

История искусства Индии дает немало примеров заимствования. Ткачество и ис​кусство набивки в Индии больше, чем дру​гие формы деятельности, связаны с жизнью народа, ее особенностями и традициями. Ткани, создаваемые ремесленниками, были частицей оформления повседневной жизни, ибо они всегда имели конкретное назначе​ние и четкую характеристику, связанную с костюмом или определенным ритуалом, ради которого они изготовлялись.

[image: image77.png]"ASAMH

Tkanb ¢ monyr

Костюм связан со всеми особенностями и проявлениями жизни Индии: он указывает на принадлежность к этнической группе, опреде​ляет социальное положение, сопутствует че​ловеку во все периоды жизни и изменяется в зависимости от них, а также сопровождает различные ритуальные действия.

Разнообразные формы орнаментальных решений народного искусства продолжают жить с очень давнего времени в одежде, го​ловных уборах, обуви, ювелирных украше​ниях. Богатая общая изобразительная тради​ция индийского искусства была постоянным источником, питающим искусство украше​ния тканей набивными рисунками и в свою очередь обогащалась и постоянно совер​шенствовалась им.

В этом отношении большую роль сыграли ремесленники, изготовлявшие завесы и дру​гие ткани для храмов, храмовых колесниц.

Эти храмовые ткани непосредственно продолжали древние традиции индийской стенописи, иллюстрируя эпизоды из «Маха- рабхараты», «Рамаяны», пуранических ле​генд и мифов. Они заменяли в более поздних храмах настенную живопись, ими декориро​вали храмовые деревянные колесницы во время торжественных шествий, их вешали в домах, так как религиозный ритуал охва​тывал ежедневную жизнь индийцев.

Около храмов возникали целые школы ремесленников. Храм выступал требова​тельным заказчиком, ибо только прекрас​ные произведения подлинного искусства могли быть предложены божествам.

[image: image78.png]Kaiima cupu (uadoiika)

Иными были работы, выполняемые для дворов правителей. Здесь они чаще оказы​вались во власти индивидуальных вкусов

[image: image79.png]TR,
LRI RBTLAREARIIL L ((«((((((‘(o

. :
P]
e A
A & l:n.‘,m““\%/)} a
N & B :
2 A SeZ 4 -
A A
g A
ey 2
A .
A .
: A
; A
1 A
A
: A
A

s
BB
2INTININ

OOUpaKe pru (Tysukapar)
A 3)’]) AeHneM Gornm Jyp (Ty

:

3aseca ¢ u

заказчиков, изменчивости моды. В одних случаях подобные работы, являющиеся по​зитивным отражением вкуса того или ино​го патрона, исчезали бесследно, не затраги​вая основного исторического процесса формирования искусства набойки. В других же культура, сложившаяся при дворе и ог​раничивающаяся его кругом, оказывалась до некоторой степени воспринята и погло​щена культурной местной традицией. Так, например, при могольских дворах большое влияние получило искусство Ирана.

В придворных мастерских работали при​глашенные персидские художники — имен​но они посвящали индийцев в особенности своего искусства. Но уже в середине XVII в. искусство, ограничивающееся кругом мо- гольского биджапурского двора, оказалось воспринято и переосмыслено в соответ​ствии с уже сложившимися эстетическими принципами декоративного национального индийского искусства художественных до​стижений, отдельных моментов изобрази​тельного метода и даже целостных орнамен​тальных решений с Запада и Востока. Но каждый конкретный случай заимствования иллюстрирует исключительную творческую самобытность индийского набивного искус​ства, его выдающуюся способность к погло​щению и ассимиляции особенно родствен​ных восточных мотивов. Все это является неоспоримым доказательством удивитель​ной жизнеспособности национального ис​кусства Индии.

Общая декоративная концепция нацио​нального стиля настолько подчинила отдель​ные заимствованные элементы и орнамен​тальные решения, что в набивных узорах они воспринимаются как органический элемент национального индийского орнамента.

Начиная с XVI в. известно немало тканей с узорами, в которых местная традиция ус​тупает место очевидному иностранному влиянию. Немало тканей в Южной Индии были созданы под непосредственным вли​янием европейского искусства, в частности, итальянского, испанского, португальского, пришедшего в Индию с иезуитской гравю​рой, португальскими изразцами, персидски​ми тканями и миниатюрами.

В 1631 г. Ост-Индская компания получи​ла официальное королевское разрешение на ввоз среди прочих индийских товаров атла​са, тафты и красочных калико (ткань из хлопка), или чинтцы, как стали называть ткани с отпечатанным рисунком с XVIII в. Именно этим индийским тканям обязаны своим названием общеизвестные у нас сит​цы — хлопчатобумажные ткани с набивным рисунком.

Система заказов на экспорт широко практиковалась английской Ост-Индской компанией: мастерам не только диктова​лись материал, размер ткани, но и характер узоров, пользующихся наибольшим спро​сом. Нередки были случаи исполнения на​боек по индивидуальным заказам, присыла​емым из Англии. Но даже в подобных случаях при исполнении иноземных орна​ментальных мотивов нередко они оказыва​лись художественно переосмысленными и подчиненными декоративной концепции, свойственной индийскому искусству.

Все индийские ткани можно разделить на две группы: гладкотканые и фактурные. Группу гладкотканых составляют те ткани, которые сходят со станка без рисунка, а ук​рашают и окончательно отделывают их кра​сильщики, набивщики или вышивальщики. Фактурными называют ткани, в которые узор вплетался при помощи челнока еще при их изготовлении.

Гладкотканые материи славились своей тонкой текстурой и были известны не мень​ше, чем орнаментированные. По всей стране изготовлялись разнообразные ткани, начи​ная от прочных, плотного плетения вуале- образных тканей до тончайших, как паути​на, муслинов. Муслин является наивысшим достижением хлопчатобумажного ткачества

[image: image80.png]Haboiika Ha XI0MIaTOGYMAXXHOM 1OKPBIBATIC

[image: image81.png]Kpaii mapuosoro wapda ¢ us00paKkeHneM UaBIMHOB,
CJTOTIOB W JIOLLaZIe i

в Индии. Муслины когда-то вырабатыва​лись но всей стране, среди них самыми зна​менитыми, пользовавшимися высокой ре​путацией во всем мире, были муслины из Дакки.

Изготовлением парчи — ткани, заткан​ной золотыми и серебряными нитями, в Индии занимались с давних времен. Ин​дийская парча бывает трех видов: «амру» — сотканная из чистого шелка, «химру» — сде​ланная из шелковых и хлопчатобумажных нитей и «кхимкаб» — затканная по шелку золотом и серебром. Центром производства амру был город Сурат, а химру — Хайдер- абад. Выделкой златотканой парчи (кхим​каб) прославился один из древнейших цен​тров индийской культуры — город Бенарес.

Парча амру чаще всего украшается ри​сунком из цветущих ветвей и каймой, на которой изображены стилизованные дере​вья или узоры в виде растений и животных. Иногда она не украшена никаким узором, но вся блестит и переливается.

[image: image82.png]TTapya xuMpy

Парча химру по своему виду часто напо​минает искусную вышивку гладью по все​му полю ткани. Ее рисунок обычно бывает мелким и состоит как из геометрических фигурок, так и из изображений птиц, живот​ных, цветов и т. д. Она применяется глав​ным образом для завес, покрывал и других декоративных изделий. Шарфы и одежда из парчи используются только во время свадеб и праздничных церемоний. Златотканый шарф считается лучшим подарком невесте.

Узоры парчи необыкновенно разнообраз​ны: иногда это повторяющиеся элементы, заключенные в условную рамку, чаще — единая композиция с изображением деревь​ев, цветов, девичьих игр и танцев, а также с любовными сценами и сценами охоты. Фи​гуры людей и животных в узорах размеща​

[image: image83.png]g s A S X
T AR A Rk AR ¢ A AR R AR R Sk A T
RASERTE s v

el

ST S e e g S,

i 2 5

= SLINE P s AU SR
P R N R 0 ARG AR ARE A ek M KR AR S AR RA AR PR R SR A R
PIE Rt N R o

TS R VY O OO

J

Haboiika Ha TKaHn (KOUMST KAMEHHOTO pH3a)

ются в одной плоскости без перспективы и соблюдения пространства, со стилистикой, взятой из искусства индийской миниатюры.

Издавна в Индии и за ее пределами сла​вились ткани «патола» (патан, итак), полу​чившие свое название от города Патан, ко​торый в середине XIX в. был ведущим центром по производству тканей.

[image: image84.png]TapuoBast TKaHb ¢ PACTHICIbHLIM Y30POM

Ткани из текстильного центра Бенарес отличаются разнообразной тематикой, на​циональным своеобразием, неповторимым «индийским» цветовым решением и широ​ким использованием мотивов природы.

Во многих странах Востока славятся шелковые сари «балучари», названные так по центру их изготовления — городу Балу- чар. Это сари темно-красного цвета с тради​ционным узором «калка» или «бута» (плод манго), внутреннее пространство которого заполнено сложным растительным орна​ментом, а в каймах, обрамляющих ткань, изображение всадника на слоне.

В Индии почти во всех городах и дерев​нях окрашивают и орнаментируют ткани росписью и набивкой. Это художественное ремесло достигло такого высокого развития, что почти в каждом районе, деревне суще​ствуют свои особенности техники и типич​ные рисунки.

На праздничных храмовых набойках изоб​ражались эпические и мифологические сюже​ты, а рисунки бытовых тканей отражают са​мые разнообразные моменты повседневной жизни. Особенно показательными из числа таких набоек являются бомбейские хлопчато​бумажные ткани для юбок и шелковые бен​гальские ткани, сари, платки и шарфы.

Однако европейские принципы декора​тивной композиции и приемы орнамента​ции не вошли в общеиндийский нацио​нальный орнамент тканей.

Объяснение устойчивости, неизменности традиции набивки тканей следует искать в социальной основе индийского общества — существовании кастовой системы. И такие компоненты мастерства, как технические приемы и навыки, рецепты красителей, из​давна сложившиеся орнаментальные ком​позиции и даже цветовые соотношения эле​ментов узора наследовались в семьях мастеров членами данной касты.

Если кастовая система была основной! социальной базой набивного искусства Ин​дии, то его материальной базой явился хло​пок, на котором возникло и развилось тек​стильное, а следовательно, и набивное ис​кусство Индии. В исторических документах нет упоминания времени, когда бы индий​цы не знали хлопок или хотя бы не умели изготовлять из него ткани. Ткань из Мохед- жо-Даро — первое и пока единственное до​казательство пятитысячелетней давности культивирования хлопка, существования ткачества и набивки тканей в Индии. Харак​терно, что именно в Индии были издревле разработаны сложные процессы крашения растительного волокна, в чем индийцы оста​вались непревзойденными мастерами вплоть до XVII в.

С разработкой и совершенствованием процесса растительного крашения мареной и индиго связана вся история индийского набивного искусства.

Резистентное крашение использовалось главным образом для создания фона или большого цветового поля узора.

Желтый цвет, чаще всего приготовляе​мый из раствора квасцов, плодов миробола- на и коры граната, наносили штампом или кистью. Наложение желтого на синий инди​говый давало зеленый цвет.

Это лишь основные, наиболее часто встречающиеся цвета, с их многочисленны​ми оттенками. К ним надо прибавить также получаемые из цветов и растений пурпур​ный, алый, оранжевый, фиолетовый, шоко​ладный, которые придавали чрезвычайное богатство колористической гамме.

Все красочные сложнейшие узоры на тканях Южной и Юго-Восточной Индии создавались окрашиванием частей узора вышеназванными методами и росписью ки​стью. Длительность процесса окраски боль​ших панно нередко исчислялась нескольки​ми месяцами.

Печатание штампом было известно, судя по найденному каменному штампу, с V в. Но до XVIII в. оно было лишь подчиненным процессом и самостоятельно штамп исполь​зовался для нанесения лишь второстепен​ных деталей. С XVIII в. штамп стали широ​ко применять для нанесения контура, а в XIX в. с ростом экспорта и конкуренции дешевых фабричных ситцев штамп исполь​зуется для нанесения самого узора и посте​пенно вытесняет древние традиционные методы набивки. В современной Индии можно считать полностью исчезнувшими каламкари — ткани, в прошлом прославив​шие художников и рисовальщиков Индии.

Современные хлопчатобумажные и шел​ковые ткани в основном украшаются узо​ром с помощью деревянного штампа. Им наносятся резистент, протрава, а чаще все​го красители по заранее намеченному ри​сунку, нередко требующему применения большого количества штампов для его от​дельных фрагментов.

Рисунки, исполненные на ткани методом росписи и набивки, бесконечно многообраз​ны. В одних районах преимущественное распространение имеют многофигурные, сложные композиции, состоящие из изобра​жений растений, людей, птиц и животных, а в других — геометрический и раститель​ный орнамент.

Набивные ткани Южной Индии отли​чаются разнообразными узорами и более яр​кими красками, нежели изделия других рай​онов. Здесь для украшения тканей более всего распространен батик — раскраска из​делия с применением ручной росписи. Из​готовленные таким способом набивные тка​ни называются «каламкари», исполненные каламом, т. е. кисточкой или пером. Черпая вдохновение из традиций храмовой настен​ной живописи, мастера крупнейших цент​ров искусства набивки в Масулипатаме, Калахасти, Мадурае и др. производили в технике каламкари ткани, не имеющие себе равных в совершенстве рисунка, свежести и сочности красок.

Легкостью и тонкостью отделки отлича​ются всемирно известные кашмирские шали, сложный и изысканный раститель​ный узор которых стал своеобразным этало​ном красоты. Ему подражали в странах Ев​ропы и в России. Эти шали так тонки и легки, что готовую шаль размером 1,5-2 м2 и весом менее 100 г можно пропустить сквозь кольцо. Они изготовляются из шер​сти «пашмина», получаемой от домашних коз и овец, и легчайшего пуха, который ди​кие горные козы клочьями оставляют на камнях. С наступлением весны жители гор с риском для жизни собирают этот пух на неприступных скалах и продают его ре​месленникам долины.

Из этой шерсти или пуха изготовляется тончайшая ткань, которую долго разминают особым образом для придания ей плотнос​ти и эластичности, а потом натягивают на раму и тщательно заглаживают куском по​лированного агата или халцедона. После этого ткань шали считается готовой для вышивки, которая наносится мелким там​бурным швом, иногда на всю поверхность шали или только на края и середину (шали, в середине которых вышит круг, а по углам секторы круга, были в большой моде в XIX в. и получили название «лунных»). Но не всегда узор наносился вышивкой. В XVI-XVIII вв. производились шали толь​ко с тканым узором, и этот процесс был та​ким сложным, что на изготовление одной шали ткач иногда затрачивал до 1 года. Вы​ход из этих затруднений многие ткачи на​ходили в том, что изготовляли на разных станках отдельные части шали, которые по​том соединялись незаметным тончайшим швом. И только в начале XIX в. в Кашмире получил распространение новый способ — вышивка узора по тканой одноцветной ос​нове.

Узоры кашмирских шалей тоже имеют свою историю. Уже в XVI-XVII вв. их иногда вышивали золотыми и серебряными нитями, что оживляло и оттеняло тканый узор. Главным мотивом узора в эти века было распространенное в персидском орна​менте цветущее дерево, изображавшееся целиком, со стволом и корнями. Со време​нем происходит стилизация орнамента. Сначала дерево заменяется изображением одной цветущей кроны, а затем — пышным букетом и узором, имеющим форму стили​зованного удлиненного бутона с загнутым концом (этот мотив называется «бута»).

Основным элементом узора была бута, или «калка», внутри контура которой все поле заполняется детально разработанным растительным узором.

В конце XVIII и в XIX в. очень расши​рился вывоз шалей в Европу и особенно во Францию, где они стали считаться почти обязательной принадлежностью каждой модницы. Поэтому в середине XIX в. в Кашмире появились французские художни​ки, старавшиеся «улучшить» рисунок ша​лей, т. е. ввести в него элементы европей​ского орнамента. Им частично удались эти попытки, и на кашмирских шалях конца XIX в. можно иногда встретить западноев​ропейскую трактовку растительного орна​мента, заметно отличавшуюся от традици​онной местной изобразительной манеры (например, гирлянды цветов, обрамленные рокайльными завитками).

Одним из распространенных способов украшения индийских тканей является вы​шивка. Этот вид искусства особенно рас​пространен в северной части Индии. Так, женщины Пенджаба прославились вышив​ками «пхулькари». Необычно богатые по цвету (преобладают золотисто-желтый, оранжевый, малиновый, фиолетовый), они являются своеобразным символом образа женщины этого края ибо ни одно событие Пенджаба с участием женщин не обходи​лось без покрывал «пхулькари». Вышиваль​щицы создают узоры простой иглой без предварительного рисунка, поэтому не су​ществует двух одинаковых вышивок. Вы​шивают на плотной ткани шелковыми нит​ками, в основном гладью с использованием других видов швов.

Своими вышивками славится и Чамба — один из центров миниатюрной живописи. Связь вышивки с миниатюрой проявляется в сюжетах (в основном это сцены с изобра​жением Кришны и пастушек), композиции и даже в цветовом решении.

Особенно широко в XVII-XVIII вв. была распространена вышивка золотой и серебря​ной нитью. В городах существовали целые кварталы мастеров, которые занимались этим искусством. Подобной вышивкой укра​шали не только одежду, но и такие предме​ты, как зонт, который держали над головой правителя, балдахины над троном, седла для коней, паланкины. К золотой и серебряной нити часто добавлялись жемчуг или драго​ценные и полудрагоценные камни.

Кашмирские ковры хотя и уступают в популярности кашмирским шалям, но тем не менее пользуются довольно широкой известностью. Типичными для Кашмира яв​ляются две разновидности безворсовых ковров — «намда» и «габба», хотя ворсовые ковры здесь тоже производятся.

Под названием «намда» известны не​большие войлочные коврики белого или кремового цвета, на которых с обеих сторон вышиваются тамбурным швом узоры, похо​жие на растительный орнамент шалей. По краям такие изделия украшены каймой и бахромой и употребляются в качестве ков​риков для покрытия полов.

Ковры «габба» имеют вид крупной цвет​ной мозаики, сделанной из лоскутков, кото​рые вырезаются из старых ковров, одеял, покрывал и других износившихся шерстя​ных, а иногда и хлопчатобумажных изде​лий, подрубаются со всех сторон и нашива​ются на основу грубой ткани, покрывая ее сплошным узором. Узоры таких ковров

[image: image85.png]s

JleTaan y30pa BLIUIMBKW Ha JCKOPATUBHOM KOBPHKE
<«Ham/1a»

создаются путем импровизации в процессе изготовления.

Индийские ткани в Европе пользовались большим успехом не только из-за разнооб​разия и красочности их узоров. Они нало​жили отпечаток на характер европейского, особенно английского интерьера и в боль​шей степени — английского костюма. В на​чале XVIII в. чинтцы проникли в англий​ские дома. Занавесы, обивка стульев, подушки, постели были только из калико и других узорчатых материй.

Степень воздействия на вкусы европей​цев индийских набивных тканей, а особен​но их узоров, сравнима только с влиянием китайского фарфора.

В европейских тканях нередко можно встретить точно скопированные узоры каш​мирских тканых и набивных шалей. Мотивы использовались те же — так называемые «огурцы», ветви с искусно стилизованными цветами (среди них чаще всего встречается изображение лотоса), деревья с причудли​во изогнутыми ветками и птицами среди цветов, целые сцены, напоминающие ком​позиции индийских миниатюр, и отдельные элементы народного искусства Индии.

Культура Индии многонациональна; в народном творчестве наиболее ярко сказа​лось своеобразие местного искусства раз​личных народов. На протяжении несколь​ких тысячелетий своей истории она оказывала огромное воздействие на искус​ство других азиатских стран и в свою оче​редь восприняла ряд влияний. Претворен​ные индийскими мастерами, они вошли в богатую и сложную художественную наци​ональную культуру страны.

искусство КИТАЯ

Декоративное искусство Китая, одного из древнейших государств мира, располо​женного в Восточной и Центральной Азии, отличается самобытностью, разнообразием и богатством. Оно развивалось в тесном взаимодействии с культурами других наро​дов, творчески перерабатывая шедшие из​вне культурные воздействия. В свою оче​редь оно оказывало влияние на искусство Японии, Кореи, Монголии, государств Ин​докитая и других стран.

Китайское искусство прошло далеко не гладкий путь развития. На протяжении 5 тысяч лет начиная от древнейших перио​дов известной человечеству китайской ис​тории зарождались новые по содержанию и форме виды и жанры искусства. Отличи​тельной чертой китайской культуры явилось то, что ни одно из ее значительных явлений не прошло бесследно. Все они, порождая и видоизменяя друг друга, образовали своеоб​разную длинную цепь из сложных звеньев, чрезвычайно различных и в то же время спаянных воедино.

История китайской культуры такова, что ее периоды нельзя рассматривать изолиро​ванно, не касаясь предшествующих этапов. Поэтому, на наш взгляд, будет уместно при​вести хронологию развития китайской культуры:

Период Шан (Инь) - XVI-XI вв. - 1027 г. до н. э.

Династия Чжоу — XI—III вв. до н. э. (1027 - 256/249 гг. до н. э.).

Период «Воюющих царств» (403-221 гг. до н. э.) во время правления династии Чжоу, ставший одним из интересных и значительных этапов в развитии куль​туры.

Династия Цинь — 221-207 гг. до н. э.

Династия Хань — 206 г. до н. э. — 220 г. н. э.

Царство «Северная Вэй» — IV-VI вв. (386-534 гг.).

Империя Тан - VII-X вв. (618-907 гг.).

Империя Сун- Х-ХШвв. (960- 1270 гг.).

Династия Юань - XIII-XIVbb. (1280- 1368 гг.), нашествие монголов.

Династия Мин - XIV-XVII вв. (1368- 1644 гг.).

Династия Цин - XVII - 30-е гг. XIX в. (1644-1911), маньчжурское правление.

С периодом династии Шан принято отождествлять возникновение Китая как государства. К этому же времени относят​ся возникновение письменности, сложение и утверждение определенных символов и мифологических образов, связанных с при​родой, дальнейшее развитие получили тоте- мические верования, отразившиеся в изоб​разительном искусстве.

Середина I тысячелетия до н. э. в истории китайской культуры является знаменитым периодом. Именно в это время начинают обобщаться научные сведения, почерпнутые из многовековых наблюдений за природой. В VII в. до н. э. был создан лунно-солнеч​ный календарь, а в VI в. до н. э. составлен первый в мире звездный каталог. Достигли большей точности биологические знания и сведения о растениях и животных. Вместе с тем познания этого времени теснейшим образом сплетались с мифологией и культа​ми природы, которые являлись как бы обоб​щением представлений народа о мире.

Древнейшими из философских учений, в большой мере оказавшими влияние на различные области культуры и изобрази​тельного искусства, были конфуцианство и даосизм, значительно менявшиеся на протя​жении последующих столетий. Эти религи​озно-философские системы оказали боль​шое влияние на культуру и искусство Древнего и средневекового Китая. В лите​ратуре и искусстве конфуцианство насаж​дало морализирующие темы, сообщив даже древним мифам глубоко назидательный дух, поддерживало и искусственно насажда​ло канонические правила и преемствен​ность традиций. Это древнее этико-морали- зирующее учение, постепенно охватывая все области китайского быта и культуры, создало многочисленные церемонии, риту​алы вежливости, указания о поведении че​ловека в семье и общественных местах, а также множество законов в области образо​вания, изучения книг истории, музыки и искусства. Даосизм — прогрессивное фило​софское учение, во многом противополож​ное конфуцианству, тем не менее просуще​ствовал одновременно с ним в течение многих веков. Древний даосизм — наивно материалистическое и диалектическое на​правление философии — обобщил первые научные представления о мире и пропове​довал естественность совершаемых на зем​ле и в небе процессов, их следование «дао» — пути, отражающему сущность са​мой природы. Вместе с тем даосизм соотно​сил все человеческие поступки с явлениями природы, как бы избрав саму природу при​мером для поведения людей.

Середина I тысячелетия до н. э. и начало нашей эры, когда складывалось и расширя​лось единое китайское государство, — пери​оды в истории Китая, создавшие свой мир неповторимых сюжетов и образов в искус​стве. Вместе с тем именно в эту эпоху как бы закладывается основной фундамент по​следующей культуры китайской нации.

Особенно плодотворным в области изоб​разительного искусства был период Хань, в искусстве которого при большой преем​ственности стиля заметны те разительные перемены, постепенно происходившие со времен более древних эпох. Уже в IV в. до н. э. взамен таинственной символики древ​них сосудов и бронзовых изделий появля​ются новые сюжеты и темы, где фантасти​ка сплетается с мотивами реальной жизни. В этот период монументальность древних бронзовых изделий и узоров сменяется вир​туозным изяществом и значительно большей легкостью гравированных изображений.

Ханьское время дало богатейший мате​риал для изучения мифов, исторических легенд, обычаев и религиозных представле​ний Китая этого переходного от рабовладе​ния к феодализму периода. Характер искус​ства во многом определялся требованиями господствующей конфуцианской идеоло​гии, привносившей в него назидательные идеи, служившие утверждению государ​ственного порядка. Эти идеи, сплетаясь с древними мифами, историческими легенда​ми и безудержной народной фантазией, об​разовали сложное сочетание реальных и фантастических черт в искусстве.

Период средневековья, начавшийся в Китае в III—IV вв. н. э., застал уже богатые и стойкие традиции в различных областях культурной жизни. Однако от былого могу​щества и единства древнего рабовладель​ческого государства остались лишь руины. Империя Хань пала под ударами народных восстаний, и страна, ставшая добычей коче​вых племен, надолго осталась разобщенной. Новое государство Северная Вэй, объеди​нившее север страны, положило начало и новой эпохе. Постепенно начали снова на​лаживаться хозяйство и экономика страны. Укреплению и объединению государств, происшедшим в V-VI вв., а также укрепле​нию новых феодальных отношений помогал буддизм.

Буддизм, пришедший из Индии и бывший на территории Китая первой религиозной единой системой, проповедовал идеи мило​сердия, смирения на земле и непротивления злу, а также обещал спасение в раю для всех верующих и помощь милосердных богов — бодхисатв. Это учение уже в V-VI вв. полу​чило чрезвычайно широкое распростране​ние, заняв первое место среди прежних ре​лигий Китая, от которых буддизм позаимствовал много местных особеннос​тей и старых народных культов.

Раннее китайское средневековье — время переплетения широких международных взаимосвязей многих смежных культур. В этот период Индия, Центральная Азия, Афганистан и Китай были объединены как торговыми отношениями, так и общей рели​гией. Эти связи часто проявлялись в общих темах и сюжетах в искусстве и получали повсеместное распространение.

Однако раннее средневековье не отбро​сило все эстетические идеалы Древнего Китая, наполнив искусство незнакомыми ему прежде образами, а использовало те качества, ту основу культуры, которые были наиболее жизнеспособными в старом искус​стве, сообщив им черты дальнейшего разви​тия. Раннее средневековье в Китае — пери​од больших исканий. На основе старых и новых качеств в это время определяются пути характерного для средневековья стиля, создается новое искусство, которое, имея сходство со старым, вместе с тем совсем иное. Тяга к монументальным формам скульптуры и живописи, стремление к гран​диозным масштабам своеобразных архитек​турных форм скальных монастырей отлича​ют раннее средневековье от древности с его изощренной скрупулезностью и сложностью символики в отделке ритуальных бронзовых сосудов (утративших свое значение в сред​ние века), сюжетов и образов ханьских рель​ефов с их графической плоскостностью.

Периодами развитого феодализма и наи​высшего расцвета всех областей китайской средневековой культуры были VII—XIII вв. — время господства двух государств — Тан (618-907) и Сун (960-1279). Именно это время утвердило в веках наивысшие дости​жения художественного средневекового творчества Китая — поэзию и живопись.

VII-X вв. были временем объединения страны в единое государство Тан, являвше​еся подлинным гегемоном на Востоке и поддерживавшее широкие международные связи. На важнейших торговых сухопутных и водных путях возникали города, которые были средоточием культурной жизни стра​ны. В них располагались библиотеки и шко​лы, книжные лавки и музеи, музыкальные и актерские училища, театры и рынки, на которых продавались драгоценные ювелир​ные изделия, ткани, картины и книги. Го​родская культура, воспитавшая издревле в Китае богатые эстетические традиции, в силу общего подъема государства достигла большой высоты.

Периоды Тан и Сун были блестящими этапами культуры, когда расцвели много​численные виды и жанры искусства, на ос​нове подготовленных предшествующими эпохами качеств образовался характерный для Китая глубоко светский и жизнерадо​стный по духу художественный стиль архи​тектуры, скульптуры и живописи, многогран​но выявились особенности средневекового реализма.

Нашествие монголов в XIII-XIV вв., опустошивших страну, нанесло большой ущерб хозяйственной и культурной жизни Китая, где в последующие периоды проис​ходят рост противоречий и постепенное на​зревание кризиса феодализма. С XIV до конца XVII в., когда Китай сбросил иго монгольского завоевания, наступает время особенно напряженной борьбы внутри фе​одального общества. Китай этого истори​ческого периода — страна во многом по-пре- жнему передовая, и в то же время в важнейших областях общественных отно​шений, науки и культуры значительно от​ставшая от Европы. Эти противоречия, су​ществовавшие ранее многие столетия, в XVIII-XIX вв. приняли во время нового этапа завоевания Китая маньчжурами чудо​вищные и уродливые размеры.

Острая социальная борьба, заполнившая всю историю Китая XV-XVIII вв., косну​лась и художественной культуры. Зарожда​ются и развиваются новые виды и жанры . изобразительного искусства, рушатся пре​жние идеалы. Огромную роль начинают играть различные виды прикладного искус​ства, связанные с развитием ремесел и внешней торговли.

XV-XVIII вв. нельзя еще назвать време​нем упадка искусства средневекового Китая. Это время бурных конфликтов и противоре​чий оставило великолепные памятники зод​чества и художественного ремесла, пора​жавшие своей логичностью, изяществом и красотой.

Конец XVIII и XIX в. — время глубоко​го кризиса культуры, борьбы умирающего феодализма за консервацию своей отжив​шей и утратившей все прогрессивное циви​лизации. Однако именно в это время в ос​лабленной, разоренной и порабощенной стране начинается зарождение новых худо​жественных явлений, связанных уже не со средневековьем, а с новым временем.

Китайский народ с его богатейшей фан​тазией, воспитанным тысячелетиями тон​ким художественным вкусом и вошедшим в историю виртуозным мастерством создал на протяжении периода средневековья множе​ство известных всему миру изделий худо​жественного ремесла. С древнейших вре​мен, из века в век, из поколения в поколение передавались навыки и секреты изготовле​ния изделий из различных пород камня, дерева, глины и лака, производства тканей и вышивок.

Мастера китайского средневековья пере​няли от древности многие навыки, манеры и техники, традиционные формы узоров. Однако сами потребности, которые выдви​нула новая историческая эпоха, породили и многочисленные, изменявшиеся из века в век, новые виды и техники художественно​го ремесла. Связанное с бытом и растущи​ми потребностями городского населения художественное ремесло в изобразительном искусстве средневекового Китая явилось не только одним из самых массовых и попу​лярных, но и одним из самых активных ви​дов. Отличаясь присущими всему китайско​му искусству чертами стиля, оно в то же время более часто видоизменялось, обнов​лялось и развивалось на протяжении веков. В качестве подтверждения вышесказанному приведем следующий пример: если в Евро​пе декоративное искусство называют «ма​лым», то в Китае оно ценится наравне с теми видами искусства, которые мы счита​ем главными.

Среди характерных черт декоративного китайского искусства выделяются любовь к цвету и красивым материалам, тщатель​ность исполнения, развитое чувство ритма, тенденция к динамизму и стилизации, а также явное преобладание темы природы по сравнению с темой человека.

Керамика составляет гордость китайско​го искусства, а высокие достижения в этой области ставят декоративно-прикладное искусство этой страны на одно из первых мест в мире. Заслуженной славой в первую очередь пользуется фарфор, однако и дру​гие виды керамики тоже принесли Китаю признание, распространившееся через Япо​нию в Европу.

До наших дней дошли образцы древней​шей китайской культуры — тонкостенные глиняные сосуды в виде кувшинов и амфор разнообразной правильной формы. Все они были выполнены на гончарном круге и обжигались в печах при высокой темпера​туре, после чего лощились кабаньим зубом, чтобы иметь гладкую поверхность, и распи​сывались красивыми узорами, состоящими из завитков, сетчатых линий, зигзагов и ромбов. Черные, красные, фиолетовые и белые краски наносились на теплый крас​новатый тон глиняного черепка. Сохрани​лись также и тонкие, как яичная скорлупа, блестящие и гладкие глубоко-черные сосу​ды, восходящие к этой же исторической эпохе. Многие формы предметов гончарно​го искусства, например, трехногие или ок​руглые кувшины с высоким горлом, сохра​нили свое существование в течение многих последующих веков.

С эпохи Шан началось развитие подлин​ной китайской керамики. Сосуды выполня​лись на гончарном круге или вручную, не​которые из них украшены геометрическим или стилизованным орнаментом и близки к бронзовым изделиям этой эпохи. Существу​ет предположение, что к вышеназванному

[image: image86.png]Kepamuueckuit cocya ¢ pociucho

(111 TeICAYETETHE 00 H. 2.)

периоду восходит появление протофарфо- ра, т. е. каменной массы, содержащей неочи​щенный каолин, покрытый глазурью из полевого шпата с обжигом при высокой температуре. Европейцы считали протофар- фор разновидностью так называемых «ка​менных масс», китайцы же ценили его как подлинный фарфор, наделенный двумя су​щественными качествами — твердостью и звонкостью.

В период Хань широко распространились расписные керамические сосуды с ярким геометрическим орнаментом и одноцветные со скульптурными поясами, покрытые «зе​леной глазурью». Ханьская керамика в от​личие от предыдущей эпохи — не только раскрашенная глиняная посуда, а изделия, покрытые содержащей свинец глазурью и окрашенные окисью меди в прекрасный зе​леный цвет. Типичная форма сосудов этого времени напоминает форму бронзовых из​делий.

В период «Северная Вэй» совершенствова​ние технологии керамического производства привело к появлению фарфоровых изделий. К этому времени относятся вытянутые

[image: image87.png]YpHa 3MOXH HEOIATA ¢ TCOMETPUIECKUM 1€KOPOM
(oxoa0 2500 1. 10 H. 3.)

стройные амфоры с гладкой полированной поверхностью светлых тонов с ручками в виде фантастических животных, высокие кувшины, орнаментированные выпуклым узором из листьев лотоса, вазы и кувшины со скульптурным изображением жанровых сцен на крышках.

Еще в древности китайцы для своих гон​чарных изделий употребляли сорта высоко​качественной глины, но подлинная заслуга изобретения фарфора принадлежит масте​рам средневекового Китая. В эпоху Тан, в период высокого расцвета всех областей китайской духовной жизни, появились пер​вые изделия из фарфора, получившие ши​рокое распространение. Фарфор воспевал​ся поэтами, почитался как драгоценность.

Танское время отмечено развитием отно​шений с зарубежными странами, что заметно сказалось на появлении изделий нетрадици​онных форм и украшений при изготовлении ваз, чаш, кувшинов и амфор. Однако китай​цы не ограничивались подражанием ино​земным керамическим изделиям, в этот пе​риод они создают матовый белый фарфор.

Формы танских сосудов округлы, мягки и массивны. Особенно славится белоснеж​ный фарфор, производимый в Синчжоу. Гладкий и матовый, он сохранял монумен​тальность древних изделий. Многие сосуды этого времени расписывались яркими цвет​ными глазурями, куда примешивались оки​си меди, железа и марганца, дававшие жел​тые, коричневые, зеленые и пурпурные сочные тона.

Но особенного разнообразия и благород​ства фарфор достигает в XI—XIII вв. Пери​од Сун, отмеченный расцветом литературы, живописи и книгопечатания, занимает важ​ное место в развитии керамического искус​ства. Некоторые ценители считают, что сун- ская керамика — наиболее совершенная. В этот период процветает разнообразное и первоклассное керамическое производство, развивается вкус к одноцветным изделиям, уже наметившийся в танское время, но только теперь достигший полного расцвета. В силу того, что художники и знатоки на​учились ценить изящество пластики и каче​ство материала, орнамент утратил в какой- то мере свое значение. Простота контура и мягкость колорита успешно восполнили эффект полихромности. На одном и том же изделии можно любоваться переливами тона от глубокой насыщенности до тончай​ших оттенков.

Сунская керамика изысканна и многооб​разна по форме. Здесь происходит тот же процесс изменения стиля, что и в живопи​си. Яркость и декоративность танской кера​мики сменяются при Сунах изящной просто​той, нежностью и спокойствием однотонных оттенков. По существу сунское время явля​ется подлинным временем расцвета китай​ского фарфора. Многие печи, возникшие в этот период, сохранили и поныне свое зна​чение, вокруг них создались крупные про​мышленные районы.

Каждый из предметов сунского фарфора неповторим и несет печать индивидуально​сти мастера. Простота, а часто и кажущаяся небрежность — затеки краски, не покрытый глазурью край, трещины на поверхности сосуда — являлись результатом глубокой продуманности, огромного опыта и техни-

[image: image88.png]. v &7 B 7
\f\.'.-"—t..",‘;;' . ’
N2

NSRS 7P
A » o

KepaMquCKaﬂ daliia, IMMOKpBITas riIa3ypblo

ческого мастерства. Сунские мастера-кера- мисты были такими же поэтами, тонкими знатоками природы, как и живописцы. Стремление к естественности, использова​ние богатств и красоты самой природы от​личают фарфоровые изделия этого времени. Серо-голубые и серо-зеленые сосуды Лун- цуань-яо, Гуань-яо и Гэ-яо, подражающие твердому матовому нефриту, поражали гладкостью, текучей мягкостью, сиянием нежных, словно прозрачных глазурей и пре​лестью форм. Блюда с тонко выгравирован​ными на поверхности качающимися на вол​нах мандариновыми уточками, вазы с вы​лепленными, чуть выпуклыми узорами цве​тов и сосуды, покрытые тонкой сетью трещин (вызванных несоответствием рас​ширения при обжиге черенка и глазури), изготовлялись в этой технике. На сосудах Цзюнь-яо голубые и красно-лиловые глазу​ри смешивались, образовывая внизу неров​ные затеки в виде набухших капель.

[image: image89.png]00 o

Mepuod an ITepuod Tan Hepuod Cyn

Dopmbl KUTAHCKHX COCY/IOB

В этих изделиях особенно видно, как сун- ских мастеров привлекает уже не строгая

симметрия рисунка, а красота перелива не​ясных тонов, естественность, особая непри​нужденность, свобода и смелость мерцаю​щего и динамичного колорита поверхности. Виртуозность мастерства сунских художни​ков проявлялась в изготовлении белоснеж​ных, легких и стройных сосудов керамичес​кой печи Джинчжоу-яо. Это были тонко​стенные, просвечивающие сосуды, на молочно-белую поверхность которых нано​сился тонкий, гравированный или налеп​ленный сверху узор, изображающий самые разнообразные растения. Часто узор отсут​ствовал вовсе, что давало возможность вы​явить совершенство изящных пропорций, гладкость форм и ослепительную белизну фактуры.

После монгольского нашествия в 1279 г. к власти пришла династия Юань. Она не уничтожила производство высококаче​ственной керамики, однако постепенно ка​чество продукции начало снижаться. Ос​новная заслуга всего периода Юань состоит в использовании синего кобальта, нашедше​го широкое применение в период Мин.

В правление китайской династии Мин происходит возрождение керамики. В архи​тектуру внедряются глазурованные кирпи​чи, черепица, фарфор производится в ог​ромных количествах. Благодаря открытию месторождения каолина создается импера​торская фарфоровая мануфактура.

Период с конца XIV по первую треть XVIII в. занимает особое место в истории керамического производства. В это время появились расписные изделия, получили распространение новые разнообразные спо​собы декорировки предметов и технические приемы, обогатилось идейно-образное со​держание декора.

Минский фарфор в отличие от сунского многоцветен. Мастеров привлекала его бе​лоснежная поверхность как живописный фон, на котором можно было располагать подчас целые пейзажные или жанровые композиции. Многоцветная нарядность сменяет изысканную простоту и нежность сунских монохромов. Возникает множество сюжетов и типов росписей так же, как и кра​сочных сочетаний.

Все это явилось следствием процессов, происходивших в духовной культуре Китая указанного периода. Общая демократиза​ция культуры, наблюдавшаяся в XIV в. и выражавшаяся в развитии популярных в народе жанров (драма, новелла, роман в ли​тературе, бытовой жанр в живописи, цвет​ная ксилография в графике и пр.), не могла пройти бесследно для прикладного искусст​ва. Фарфор — именно тот вид художествен​ного творчества, который ярче всего отразил все эти процессы. Утилитарное назначение предметов, сравнительная дешевизна про​дукции вызвали ее распространение в са​мых широких народных слоях. Вместе с тем распространение фарфора в различных со​циальных группах китайского общества на​ложило отпечаток на тематику декора, трак​товку одних и тех же мотивов, а также на технику исполнения изделий. Кроме того, менялось не только отношение к фарфору, но и его роль в жизни разных социальных групп феодального Китая. В фарфоре нашли отражение и основные тенденции развития прикладного искусства данного периода, к которым относятся поиски новых форм и мотивов и постепенный их отбор.

XV-XVI вв. характеризуются созданием четких и ясных но конструкции форм, ло​гически продуманных композиций. В кон​це XVI в. произошли переход к усложнен​ным формам и композициям, а также обращение к декоративности, как преобла​дающему фактору.

Фарфор конца XIV — первой трети XVIII в. в ряде случаев является основным источником для изучения символики, сло​жения иконографии божеств и пр.

Фарфор этого времени высоко ценился и за пределами страны. Восхищение им вызы​

вало стремление коллекционировать изде​лия, а затем и воспроизводить их. Уже в XV в. было положено начало крупнейшему за пределами Китая собранию в Турции. В Иране при дворе шаха Аббаса I в XVI в. была создана еще одна коллекция фарфора. С XVII в. фарфор начинают собирать в Ев​ропе. В керамическом искусстве ряда стран появились китаизирующие направления. Своими подражаниями китайскому фарфору особенно славились мастера Ирана, Турции, позже Голландии (Дельфт), Германии (Мей- сен) и др.

[image: image90.png]Basa ¢ nso0paxenuem neisaxeit
(pocnucs kobansTom (1662-1772), IpMurax)

В 1368 г., после изгнания монголов из Китая, в стране утвердилась новая нацио​нальная династия Мин, правившая почти 300 лет. С XIV в. выделяется керамический центр Цзиндэчжень, который постепенно концентрирует производство фарфора как на внутренний, так и на внешний рынок.

Этому способствовали огромные запасы сы​рья и выгодное географическое положение.

О производстве фарфора в Цзиндэчжене в правление монгольской династии сохра​нилось мало сведений. Известно, что уже в это время изготовляли чистый белый фарфор с росписью кобальтом. При Юанях в Цзин​дэчжене было установлено казенное управле​ние, собиравшее налоги фарфором. Во второй половине XIV в. в ходе антимонгольской вой​ны многие печи были разрушены и производ​ство фарфора резко сократилось. Первые минские императоры форсировали восста​новление разрушенных печей и постройку новых.

[image: image91.png]Mapdoponstii cocyn (pocmues KOGANLTOM)

Наибольшее значение в эпоху Мин при​обретают изделия с росписью кобальтом, появившиеся еще в правление династии Юань. Сама техника росписи, по-видимому, пришла из Ирана, где ее впервые стали при​

менять на керамике в конце X-XI вв. Ро< пись наносилась на слегка подсушенны черепок синей краской, привозимой с юг< востока, так называемой «мусульманской а также местной, добываемой на территори самого Китая.

Еще больше техник и типов фарфора п< явились в XVII-XVIII вв. в связи с дал! нейшим развитием печей Цзиндэчжен: Здесь изготовляются черные гладкие и бл< стящие сосуды, расписанные поверху ярю ми эмалями. Вплоть до конца XVIII в., ко да все остальные виды искусства у» пришли в упадок, художественный уровет китайского фарфора оставался высоким.

На севере страны изготовлялись изьп канные кувшины с горлышками в виде зв< рей и птиц, копирующие формы сасани; ских серебряных сосудов. Они отличаютс тонкой профилировкой скульптурных дет; лей, красивой линией силуэта и богатство украшений. Вазы в форме античных амфор с ручками-драконами свиде​тельствуют об эллинистических вли​яниях. Особой славой пользовался белоснежный фарфор из Синчжоу, гладкий и матовый, сохранивший мо​нументальность древних изделий. Многие предметы расписывались яр​кими цветными глазурями, особенно белой, желтой и зеленой. В провин​ции Хэнань изделия покрывались черной блестящей глазурью со свет​ло-зелеными пятнами. Особого разно​образия и красоты форм керамика до​стигла в XI—XIII вв. Всемирной известностью пользовались голубые и зеленовато-серые сосуды («селадон») из мастерских Лунцюаня, молочно- белые фарфоровые сосуды «бэй-дин» из Динчжоу (провинция Хэнань) с тиснеными рисунками. Острая эксп​рессия присуща росписям тяжелых сосудов и бутылей мастерских Цыч- жоу, выполнявшимся в свободной эс- кизнои манере коричневой краской на свет​ло-молочном фоне. Высоко ценились голу​бые изделия «жу-яо». Особая изысканность свойственна сосудам «цзюнь-яо» (провин​ция Хэнань), украшенным глазурью с кон​трастом ярких пятен на спокойном нейт​ральном фоне.

С периода Мин широко распространи​лись также изделия с перегородчатой эма​лью, техника которых была завезена араба​ми из Византии в XIV в. (курильницы, вазы, чаши с декоративными красочными рисунками цветов лотоса и других расте​ний). Применялись темно-голубые, желтые, фиолетовые и зеленые цвета эмалей чистых оттенков. Нарядность усиливалась привне​сением бронзовых деталей.

[image: image1.jpg]<t

¥
f o

T
DN

O <

=

pes!

%

2 [

>0

P

“'
A

HE S

L o () e (0 o 3 D
Y =
s (=
K5 | e
o 3
€ I ==m
S) - a
| © = =
(@) .m_. O = b
5 2
7Y J _ ——
= R =S pa
(¥ = =
H =
¢ (=)
‘% S
| L |
S <1
nEEmTeETEnEEFTnEE

В периоды Мин и Цин в ряде крупных городов были созданы государственные и частные мануфактуры, где работали тысячи ремесленников. Получили распространение

изделия, украшенные свинцовыми глазуря​ми трех цветов или подглазурной моно​хромной росписью синим кобальтом раз​личных оттенков (первая половина XV в.). С 60-х гг. XV в. роспись кобальтом стали со​четать с надглазурной — зеленой, красной и желтой красками. Такая техника росписи по​лучила название «борьба цветов». В XVI в. в качестве образцов для росписей использо​вались узоры шелковых тканей.

Фарфоровые изделия XVII-XVIII вв. отличались чистотой и белизной черепка, утонченностью форм, узорчатостью и кра​сочностью росписи, декоративные компози​ции хорошо сочетались с формой и назна​чением предмета. Особой известностью пользовались изделия с росписью эмалями зеленого и розового цветов, а также «пламе​неющий» фарфор с глазурью, переходящей от голубого к красному цвету и др. В Дэхуа (провинция Фунзинь) изготовлялся фар​фор красивого молочного оттенка: тонко​стенные белые кубки для вина, вазы укра​шались рельефными изображениями цветов и тиснеными или резными узорами. Фигу​ры божеств, легендарных красавиц древно​сти, мифических персонажей отличаются пластичностью форм. В конце XVIII в. фор​мы стали более изощренными, вычурными, в украшениях имитировались металл, ка​мень, лак, бронза и др.

В период маньчжурской династии Цин виртуозное мастерство керамистов достиг​ло вершин в изготовлении сапфиро-синих изделий на кобальтовой основе, фарфор в своем совершенстве достиг апогея. По-пре​жнему выпускаются великолепные одно​тонные изделия: огуречно-зеленые, фиоле​товые, цвета желтой охры, красные — «бычья кровь», «белый китайский фарфор». Словно вновь возрождается фарфор сун- ского периода. Преобладают, однако, поли- хромные изделия с цветным узором — бело- синие и другие прославленные типы росписей: «зеленое семейство» с фигурами или цветами, выполненными в несколько зеленых тонов на белом фоне, «черное се​мейство» с многоцветным орнаментом на глубоком черном фоне и «розовое семей​ство», имевшее большой успех у европей​ских знатоков XVIII в., с блеклыми тонами и нежными переливами оттенков. Сюжеты декора говорят о тяге к живописности. Так, на изделиях «зеленого семейства» часто встречаются сцены из легенд, иногда ба​тальные сцены; на предметах «розового се​мейства» — фигуры женщин и цветы. Орна​мент нередко включает и символические мотивы счастливых предзнаменований.

Цинский фарфор широко экспортиро​вался. Среди продукции, предназначенной на экспорт, следует отдельно отметить чаш​ки и блюдца из фарфора «яичная скорлупа» как торжество технической изощренности, хрупкости и претенциозной манерности.

Китайский фарфор, занимающий почет​ное место в истории китайского искусства и долгое время бывший валютой, монопо​лией и секретом Китая, имеет свою длин​ную и сложную историю веков огромного человеческого труда, бесконечных экспери​ментов, стремления к совершенству, где тысячи людей оставили следы своих откры​тий, проникновения в тайны природы, бли​зости к ее секретам.

Ювелирное дело. Металлы. Обработка благородных металлов и производство ук​рашений в Китае находились на столь же высоком уровне, как и все другие виды де​коративно-прикладного искусства этой страны. Изделия из позолоченной или ин​крустированной бронзы, а также из сереб​ра появились со времен династии Чжоу.

Для династии Хань характерны изделия из серебра, одни культового назначения, другие утилитарного: чаши, кубки, туалет​ные принадлежности.

Из многообразных изделий танского и сунского времени выделяются золотые и серебряные кувшины и чаши с ювелирной отделкой, тонкие и прозрачные нефритовые сосуды с гладкой поверхностью. С началом династии Тан высокое качество и относи​тельное обилие изделий свидетельствуют о широком размахе придворной жизни и вли​янии сасанидских ювелиров, изгнанных из Ирана нашествием мусульман, например, чаши, украшенные изображением виноград​ной лозы, пальметтами, охотничьими сцена​ми, симметрично расположенными садовыми цветами. Индийское влияние обнаружива​ется в использовании мотива лотоса, бабо​чек. К концу танского периода форма и ор​намент ювелирных изделий приобретают более специфический китайский характер. Это время богато замечательными образца- аш как золотых, так и серебряных изделий.

От танского периода в наибольшем коли​честве сохранились серьги, ожерелья и браслеты, усыпанные жемчугом и драгоцен​ными камнями. В Китае всегда ценили кам​ни в большей степени за цвет, а не за блеск и потому их не гранили.

В период Сун намечается некоторый спад в производстве серебряной посуды. Наряду с этим все еще изготовляются укра​шения высокого качества с использованием филиграни, отвечавшей любви китайцев к изысканно-тонкой работе. Привлекают вни​мание изящные головки шпилек для волос в виде цветка или цилиндров, инкрустиро​ванных бирюзой, украшения для прически в виде летящего феникса, а также золотые розетки, служащие украшением одежды.

В эпоху династии Цин создаются голов​ные уборы для свадебных церемоний или представлений, браслеты, булавки, ожере​лья и другие виды украшений, для которых не жалели ни труда, ни драгоценных мате​риалов. В большинстве этих изделий видна тенденция к многоцветности, проявляюща​яся в одновременном использовании жемчу​га, нефрита, кораллов и перьев зимородка. Но в целом больше ощущается стремление к скрупулезной тщательности и отделке де​талей, цветной изысканности и преоблада​нию растительного и звериного орнамента, несущего символическую нагрузку.

Наряду с прекрасными достижениями в ювелирном искусстве Китай славится худо​жественными изделиями из бронзы. Ни в одной цивилизации искусство обработки бронзы не достигло такого совершенства, как в Китае, где оно вобрало в себя лучшие завоевания великой культуры. Древние ки​тайские бронзы обладают масштабностью и величественностью, чертами, редкими для бронзовых изделий других стран. Вместе с керамикой и тканями они по праву стоят в первом ряду воплощений творческого гения китайского народа.

Великолепные бронзовые сосуды, дошед​шие до нас в большом количестве от этого и последующих древних исторических пери​одов, изощренной фантазией своих символи​ческих узоров и форм, огромными размерами и тончайшей обработкой свидетельствуют о зрелости искусства и культуры Древнего Китая. Строгий ритм и умелое распределе​ние узора, а также симметрия форм прида​ют изделиям ту композиционную закончен​ность, четкость и цельность, которые и в дальнейшем будут определять специфику китайского искусства.

Наиболее ранние изделия из бронзы от​носятся к периоду Шан. Археологическими раскопками обнаружены остатки бронзоли- тейных, а также керамических и косторез​ных мастерских XIII-XI вв. до н. э. Они свидетельствуют о высоком уровне произ​водства и позволяют изучить сложную тех​нику бронзового литья, производившегося при помощи разборных керамических огне​упорных форм. Многочисленные бронзо​вые изделия, служившие для ритуальных обрядов, подразделялись на группы соот​ветственно их назначению и форме. Больше всего были распространены сосуды в фор​ме перевернутой каски на трех высоких ножках — «цзюэ», бокалы «гу» с широким

[image: image92.png]BponaoBbiii pUTYAIBHBLIA COCYA «U3YUB>
(1T 1ricsuenerue 1o H. 9.)

раструбом и расширяющимся книзу основа​нием, котелки для жертвенного мяса на высоких ножках, сосуды для хранения жер​твенного вина, колокола «нао», оружие. Поверхность таких предметов покрывалась сплошным тонким «узором грома» («лэй вэнь»), состоящим из мелких спиралей типа меандра. На его фоне высоким рельефом выступали основные изображения, выпол​ненные в условной декоративной манере: звериная, иногда рогатая маска «тао-те» с круглыми выпуклыми глазами и мощной верхней челюстью с выступающими клыка​ми, драконы «куй», птицы с высокими хо​холками, тигры, змеи и цикады. Встречают​ся и сосуды со скульптурными фигурами животных — тигров, баранов и др. Все эти изображения связаны с древними тотеми- ческими верованиями, обожествлением природы.

В позднешанский период (конец II тыся​челетия до н. э.) возникли новые типы брон​зовых сосудов — кувшины «ю» с петлеоб​разными ручками. Бронзы этого периода отличаются богатым орнаментом. Декора​тивные узоры носят символический харак​тер и связаны то с космогонией, то с защи​той от злых духов, то с культом плодородия. Искусство этого времени имеет свои ярко выраженные специфические особенности. Древнекитайскую бронзу можно отличить сразу по узорам и формам. Сосуды из это​го металла выплавлялись в полых внутри глиняных формах и достигали подчас веса 600-650 кг. Маленькие сосуды обрабатыва​лись с такой же виртуозностью, как и боль​шие. Геометрический узор отличался боль​шой графической тонкостью и состоял из сети таких сложных многократно повторяю​щихся линий и завитков, что мастерство их изготовления и сейчас изумляет. Рельефные фигуры фантастических драконов, силуэты стилизованных птиц и зверей чередуются с геометрическим орнаментом и заполняют собой всю поверхность. Ручки, крышки и углы сосудов имеют сложную выступаю​щую форму.

Для периода Чжоу характерны плоские чаши и блюда, сосуды для омовений в фор​ме соусников, сосуды для подогревания вина и воды в форме чайников на ножках, глубокие чаши с ручками и большие чаны, служившие также зеркалом при наполне​нии их водой. В IX-VII вв. до н. э. появля​ются новые мотивы в орнаментах: «рыбья чешуя», «черепицы», «завитки», сцены борьбы человека с животными. Начиная с V в. до н. э. на бронзовых вазах, инкрусти​рованных золотом, малахитом, бирюзой, изображались многофигурные сцены празд​неств, охоты, битв, различные сооружения. В этих изделиях строгая отвлеченность об​разов сменилась большей жизненной убеди​тельностью.

В период Хань бронзовые тонкостенные сосуды имели простые, строгие формы, были почти лишены орнаментов. Изделия из бронзы с примесью благородных метал​лов изготовлялись для богатых и знатных

семей. Сюда же следует отнести изделия, предназначавшиеся для императорского двора: вазы, инкрустированные золотыми спиралями, застежки, украшенные золотом, бирюзой и малахитом.

[image: image93.png]Bpou3oBbiil GoKa1 «ry»
(uepuoy MNan, HaynonansHerit Myseil Boctounoro
uckycersa, Pum)

[image: image94.png]BpOHSOBHf{ COCYA «IHH»> LA KEPTBEHIIOTO MACA

В танское и сунское время по образцу древности выделывались бронзовые зерка​ла, богато украшенные с оборотной сторо​ны пышным рельефным узором цветущих растений, резвящихся животных, птиц и плодов. Часто подобные зеркала изготовля​лись из серебра, покрывались тончайшим слоем золота, инкрустировались перламут​ром и драгоценными камнями.

[image: image95.png]BpoH30BBI OCY/L «Xy» /ISl 5KECPTBEHHOTO BHHA
(mepuon 1lan)

[image: image96.png]Bponaossiil cocyn B hopMe KUBOTHOTO
(nepuoa Yxoy, ranepes @pup, Bamunrron)

Эти зеркала в отличие от старых симмет​ричных бронзовых зеркал ханьского времени привлекают разнообразием формы и характе​ром отделки серебром, золотом, перламутром и цветным лаком. В узорах этой отделки — изображения цветов, животных, гроздьев винограда, летящих гениев, на некоторых зеркалах встречаются многофигурные жан​ровые и охотничьи сцены. Зеркала танской династии утратили свое культовое значение

и стали лишь принадлежностью женского туалета. Это подтверждается тем, что круг​лая форма — символ Неба — сменилась многолепестковой розеткой и чисто декора​тивным орнаментом в виде цветов или птиц.

Несмотря на то, что китайские торевты в искусстве литья опередили Европу на мно​гие столетия, они в ущерб декоративным возможностям железа почти отказались от техники ковки.

Наряду с бронзой в очень редких случаях использовалась медь. Железо применялось только для сельскохозяйственных орудий.

Ткани. Римляне называли жителей Ки​тая «серами», т. е. мастерами шелка. Тради​ционно считается, что производство шелка в Китае восходит к III тысячелетию до н. э., а поскольку почти все операции в этом ре​месле выполнялись женщинами, то и изоб​ретение шелка тоже приписывают женщи​не. Вероятно, шелк появился уже в эпоху неолита. За огромный период китайцы да​леко опередили все другие народы как в разведении шелковичных червей, так и во всех других процессах производства шелка, вплоть до продажи тканей.

Сохранившиеся образцы тканей эпохи Воюющих Царств говорят о том, что в то время производились шелка с геометричес​ким орнаментом и богатая парча.

При Ханях производство шелка достиг​ло такого размаха, что образцы обнаружи​ваются далеко за пределами Китая. В ту эпоху существовали различные виды тка​ней и многообразная развитая текстильная техника, производившая узорчатый шелк «дама», муар, пике, газ, ковровую ткань «кэсы», а также вышивки по шелку.

Китайцы далеко опередили по производ​ству шелка западные страны, которые гото​вы были покупать их продукцию на вес зо​лота (очень высокая цена на китайский шелк была в Европе из-за большого коли​чества посредников). Китайцы были искус​ны и в обработке шерсти.

Танская эпоха среди других своих дости​жений славится и шелкоткацким искусст​вом. От этого периода сохранились различ​ные образцы тканей и тканых изделий.

Торговля с Ираном и Средней Азией спо​собствовала развитию производства узорча​тых шелковых тканей, отмеченных смелы​ми цветовыми решениями, сложностью композиции узоров, где растительные эле​менты сочетались с изображениями живот​ных и птиц. Получили распространение шелковые тканые панно «кэсы» («резаный шелк»), отличавшиеся мягкостью и нежно​стью фактуры. Кэсы выполнялись техни​кой, близкой европейским шпалерам, и су​ществовали еще при Ханях. Они ткались вручную (на нитяную основу отдельно на​носятся узор и фон); художники-ткачи ис​кусно передавали богатство оттенков, ха​рактерное для живописи.

[image: image97.png]JlekopariisHasi TKAHD K3Chl
(puidul, wasbBYIHe Yepes noporu, XVIIL B.,
Mocksa, Myseit Haponos BocToxa)

Достигшие в сунское время блестящего мастерства ткани «кэсы» особенно близки живописи этого времени. Узоры тканей со​здавались по образцам известных художни​ков. Кэсы отличаются по виду необычайной мягкостью, нежностью, какой-то особенной матовостью фактуры. Если самые тонкие шпалеры насчитывают 22 уточных нити на 1 см, то в кэсы это число могло доходить до 116. Легкие птицы на ветвях, пейзажи, рас​пускающиеся бутоны нежно-розовой сли​вы — основные мотивы, изображенные в кэсы.

Кэсы продолжали производиться и при последующих династиях.

В периоды Мин и Цин центром производ​ства тканей стал Сучжоу («город шелка»), О тканях династии Мин мало сведений, зато тканей династии Цин сохранилось много образцов. В этот период продолжалось про​изводство переливчатой шелковой парчи, иногда окрашенной в символические цвета, а также бархата.

Продолжается и производство кэсы, ис​полняющихся в прежней цветовой гамме, с добавлением золотых и серебряных нитей. Панно кэсы, уступая тканям сунской эпохи, отличались четким композиционным пост​роением и тонким колоритом. Иногда они достигают больших размеров и изображают пейзажи.

Для этих периодов характерен тип вы​шивки «сюхуа» («живопись иглой»). Это большие декоративные панно сюжетного характера, исполнявшиеся плоской гладью и тонким узелковым швом «метание икры». Особенно известны работы семьи Гу (в ча​стности, мастерицы Хань Си-мын).

Несмотря на то, что китайские ворсовые ковры не пользуются мировой славой му​сульманских «восточных» ковров, они не лишены интереса. Возможно, их создавали в подражание мусульманским коврам, но при этом цветовая гамма китайских ковро​вых изделий менее разнообразна. Компози​ция в них отличается уравновешенностью и четкостью, а рисунок строже: нет сцен охо​ты, в орнаменте используются иероглифы, которые обращены скорее к интеллекту, не​жели к эмоциям зрителей.

Общий объем и многообразие форм и техник прикладного искусства XV-

XVIII вв. и их передовая роль в культуре выдвигают эту область на одно из ведущих мест в искусстве Китая позднефеодального времени. Прикладное искусство как народ​ное творчество развивает в это время многие качества средневековой культуры. Его мас​терство, массовость и доступность образов сделали эту область уже в давнее время все​мирно известной как выразительницу худо​жественных традиций китайского народа. .

Прикладное искусство Китая XV-

XIX вв. значительно шире сунского охваты​вает разнообразные виды и жанры. Оно еще ближе связано с бытом, не только отражая стиль искусства своего времени, но и воздей​ствуя на него как активная творческая сила.

искусство ЯПОНИИ

Японская культура в своих истоках при​надлежит к старейшим культурам челове​чества. Она зародилась в эпоху неолита (VIII тысяч лет до н. э.) и развивалась не​прерывно на единой территории.

В жизни японского народа декоративное искусство всегда занимало почетное место.

Эволюция декоративного искусства Япо​нии не могла произойти без взаимодействия и связи в каждый исторический период раз​личных произведений прикладного искус​ства с другими искусствами, философией и религией.

Все виды декоративно-прикладного искус​ства так или иначе связаны с бытовым укла​дом, системой народных обычаев, праздников и обрядов. В то же время все вещи, окружаю​щие человека, «выросли» в совершенно опре​деленных условиях жилища с его особой кон​струкцией, пространством, освещением. А дом в свою очередь связан с климатически​ми и природными условиями страны.

Первые краткие сведения о японцах со​хранились в китайских летописях I в. до н. э. — V в н. э. Главными занятиями насе​ления были охота, рыбная ловля, собирание морских продуктов. Особенности мышле​ния проявились в ритуальной неолитичес​кой керамике Дзёмон («след веревки»). По этой керамике вся культура японского нео​лита стала называться культурой Дзёмон (IV—III вв. до н. э.).

В декоре произведений японского при​кладного искусства преобладают природ​ные мотивы. Геометрических узоров срав​нительно немного. Основные мотивы, бесконечно варьируемые, преображенные фантазией художника в росписи фарфора, лаков, тканей — цветы, травы, ветки деревь​ев, бабочки, птицы.

Однако в такой орнаментации есть чер​ты, которые существенно отличают ее от изделий других народов. Принцип асиммет​рии, непринужденно свободное соотноше​ние декора и формы, а также виртуозное исполнение произведений, сочетающееся с пониманием художником самой сути красо​ты вещи и его способностью раскрыть все возможности материала — непременное ка​чество произведений декоративно-приклад​ного искусства, относящееся и к характеру национальной традиции Японии.

Культура, следующая за культурой Дзё​мон — Яёй, иначе называется культурой на​чального периода эпохи металлов. Назва​ние свое она получила по месту открытия. Керамические изделия нового типа впервые были обнаружены в Токио в районе Бунке. Эта культура зародилась в период Дзёмон на основе использования металлических орудий труда и развития поливного земле​делия и характеризуется появлением сосу​дов яей.

В истории Японии III—V вв. называют периодом Тумули или Кофун. Это было вре​мя сооружения многочисленных курганов- гробниц, достигавших иногда колоссальных размеров. В этот период с распространением буддизма происходит становление самобыт​ного японского искусства на основе древ​них национальных традиций.

Традиция отношения к обрабатываемому материалу, стремление увидеть и подчерк​нуть его достоинства, красоту имеет древ​ние корни. Она связана с синтоистским принципом чистоты; обычай тщательной отделки поверхности дерева при постройке святилищ стал затем художественным принципом и распространился на всю сфе​ру декоративных искусств.

Древнее японское общество делят на пе​риоды: Асука, Нара и Хэйан.

Период Асука (552-645), который назы​вают также периодом Суйко, назван по име​ни реки Асука, в районе которой находил​ся императорский двор. Период Нара (645-794) — строительство столицы Нара. Период Хэйан (794-1185) назван по имени новой столицы Хэйан-ке (ныне Киото) и вошел в историю страны как время ослаб​ления связей с континентом и расцвета са​мобытной японской письменности, станов​ления национальных жанров повести, романа, лирического пятистишия — танка.

В истории Японии два с половиной сто​летия — с середины VI до конца VIII в. — были периодом наиболее интенсивного и плодотворного общения со странами Вос​точной и Юго-Восточной Азии, в первую очередь с Китаем и Кореей, откуда во вто​рой половине VI в. был воспринят буддизм. С буддизмом в Японию пришли и элемен​ты индийской культуры, греко-персидские влияния. Вся древняя культурная многове​ковая традиция Востока, видоизменившись, стала основой собственной национальной культуры Японии.

С приходом буддизма была подготовле​на почва для идейного и культурно-эконо​мического сближения с Китаем, который в тот период был одной из самых развитых стран мира. С изменением этических основ развития общества произошло формирова​ние нового этического, а затем и эстетичес​кого идеала. Этот процесс был длительным и растянулся на три столетия.

В VI-VIII вв. введение буддизма и усиле​ние китайского влияния вызвали в декора​тивном искусстве серьезные изменения. С по​явлением новых философско-религиозных концепций меняются понимание взаимоотно​шений человека и мира, сложение новых ар​хитектурных форм и всей предметной среды. Основным качеством всех видов и жанров искусства становится декоративность.

Орнамент теперь играет важнейшую роль как во внутреннем убранстве храмов, так и в разнообразной утвари. Религиозные символы, получившие орнаментальное пере​осмысление, также становятся элементом де​коративного убранства в архитектуре и во всех без исключения прикладных искусствах.

По стилю искусство VI—VIII вв. доста​точно близко китайским прототипам тан​ского времени. Но для Японии это был пе​реход от заимствования из Китая форм и образцов к созданию собственных самобыт​ных форм, к впитыванию, а не слепому под​ражанию иноземным образцам, новой куль​туры народом, еще не выявившим свои возможности. Этот переход происходил не сразу, а в течение довольно продолжитель​ного времени. Сохраняя стилевую общность с зарубежными образцами, произведения японского прикладного искусства периода Нара, особенно к концу VIII в., достигают большого разнообразия, технического совер​шенства и легкости мастерского исполнения. Изделия художественных ремесел нарского времени — свидетельство не только расцве​та этих ремесел, но и большой зрелости ху​дожественного сознания, понимания худо​жественных законов творчества, в частности, в области декоративно-прикладного искус​ства.

Одной из особенностей японского при​кладного искусства периода Нара явилось использование некоторых мотивов, прису​щих искусству других стран. И хотя эпоха Нара в широком смысле была для японской культуры периодом, когда впитывались и пе​рерабатывались основы великих древних ци​вилизаций соседних стран Востока, все эти влияния приходили в Японию в основном из Китая уже переработанными и трансформи​рованными. Поэтому в нарской культуре нет эклектизма, соседства идейно и стилистичес​ки разнородных явлений.

Почти все сохранившиеся памятники прикладного искусства VI-VIII вв. связаны с религиозным культом — металлические и вышитые знамена и стяги, бронзовые ку​рильницы, церемониальная керамика, шка​тулки для хранения рукописей и облачений священников.

Период Хэйан — первый яркий расцвет самобытной и неповторимой японской культуры раннего средневековья. Он за​хватывает четыре века — со времени, когда в 794 г. был построен город Хэйан-ке, и до XII в. Первое столетие условно называют раннехэйанским периодом, который характе​ризуется большой долей преемственности по отношению к нарской культуре. Позднехэй- анский период, или период Фудзивара, об​ладает ярко выраженной самобытностью, его достижения легли в основу последую​щей эволюции японской культуры.

В IX в. в развитии декоративных ис​кусств сложилась ситуация, когда продол​жали сохраняться не только предметы цар​ского времени, но и основные эстетические представления предшествующего столетия.

В деревянных, лаковых, металлических изделиях раннехэйанского периода наблю​дается изменение соотношения декора с формой — теперь фон становится активным компонентом орнамента. В нарских издели​ях плотный цветочный узор накладывался на плоскость, никак не взаимодействуя с ней, в произведениях хэйанского декоратив​ного искусства фон становится активным компонентом орнамента. Сам орнамент рас​полагается свободно, переходит с одной плоскости на другую, как бы обволакивая весь предмет.

Эстетическая философия хэйанцев на​шла отражение как в духовной, так и в ма​териально-предметной сфере. Поэтому каж​дая вещь, сделанная мастером того времени, несет печать изысканной красоты.

Широкие ассоциации, вызывавшиеся из​делиями декоративного искусства, делали их для людей того времени столь же содер​жательными, как и произведения живопи​си или литературы. Они оказывались вклю​ченными во всю сферу духовной жизни, а не только материального окружения. Этим объясняется и то, что классификация искусств на «изящные» и «прикладные», возникшая в европейском искусствознании XIX в., чужда всей истории японского ис​кусства.

К раннему средневековью относятся пе​риоды Камакура и Муромати (XII— XVI вв.). Весь XIII и начало XIV в. (так назы​ваемый «период Камакура») представляет собой первый период утверждения дворян​ского сословия и формирования его идеа​лов. В этот период большое развитие полу​чило новое японское искусство. С этого времени в Японии на многие века устано​вился сегунат — система военного управле​ния государством.

Прикладное искусство периода Камаку​ра развивалось в двух противоположных направлениях. Одно из них отвечало стро​гости и простоте вкусов самураев, другое следовало утонченному вкусу аристокра​тии. В некоторых произведениях сочетают​ся оба направления. Результатом стало от​ражение в искусстве борьбы между самураями и аристократами.

Период Муромати (конец XIV — конец XVI в.) можно назвать основным в японском средневековье. Это был второй в истории Японии период культуры, объединивший в себе два противоположных направления — хэйанское и камакурское, а также значи​тельные китайские влияния.

Художественные ремесла периода Муро​мати основывались на эстетических ритуа​лах, сложившихся в дзэнских монастырях и при дворах правителей.

Время позднего средневековья — перио​ды Момояма (1573-1614) и Эдо (1614- 1868).
Поздний феодализм, так называемый «период Эдо» или «Токугава» (по имени правящих сегунов), продолжался со второго десятилетия XVII до середины XIX в. От периода Муромати он отделяется кратким, но значительным периодом Момояма.

В эпоху Момояма наступает длительный период мира. Расширение торговли с раз​ными странами содействовало росту горо​дов, развитию ремесел. В искусстве возрос​ло стремление к яркой декоративности, многокрасочности, пышной зрелищности. Именно в этот период воплотились в жизнь характерные принципы простоты и есте​ственности.

Культура эпохи Эдо характеризуется се​рьезными внутренними противоречиями, кризисом художественного средневекового метода, опиравшегося на эстетические кано​ны, связанные с буддизмом. Будучи про​грессивными и значительными, эти каноны к XVIII в. утратили свое живое содержание, стали тормозом развития художественного мышления.

В XVII — первой половине XVIII в. глав​ным центром развития декоративного ис​кусства является Киото. Именно здесь в

XVII в. сформировалась особая школа деко​ративной живописи, оказавшая значитель​ное влияние на другие виды искусства. Сти​листические особенности этой живописи впоследствии стали восприниматься как подлинно национальные, «истинно япон​ские» (особенно в Европе).

Значение школы Киото велико потому, что в течение длительного периода под ее воздействием развивались все основные виды декоративного искусства. Одна из причин такого влияния заключается в творческой одаренности художников, оста​вивших после себя не только шедевры живо​писи, но и керамики, лаковых изделий, рос​писи тканей и вееров.

Существование отвлеченности рядом с натуралистической точностью становится характерным и для декоративных искусств

XVIII в. В них теперь существенным оказы​вается не только новое представление о кра​соте, но и новый социальный смысл, кото​рый получают вещи. Костюм, изощренно украшенный меч, веер, шкатулка становят​ся не столько выражением общественной принадлежности владельца, сколько его бо​гатства. При этом на произведениях япон​ских мастеров XVIII и даже XIX в. всегда лежит печать традиционного художествен​ного мышления, специфического метода художественного преображения материала. Именно это качество и делает произведения периода Эдо неотъемлемой частью всего декоративного японского искусства.

Его главным отличительным качеством в XIX в. были сохранение и передача следу​ющим поколениям художественных тради​ций производства и навыков ремесла. Без этого невозможно было бы развитие многих видов искусства современного периода, воз​родившихся на новой основе, но несущих в себе важные качества, идущие от прошлых веков.

В период Тайсе (1912-1925) (так называ​емый «период Нового времени») усилилось влияние основных течений европейского искусства.

Керамика. В керамике наиболее полно отразились особенности разных периодов древней японской культуры. Два типа кера​мики — Дзёмон и Яёй — дали название двум основным ее периодам и направлени​ям. Самую раннюю керамику назвали Дзё​мон («веревка» или «след веревки»), так как ее простейший декор напоминает отпе​чаток веревки. Сюда относятся очень разно​образные по форме, декору, качеству глины изделия, производившиеся в период с VII тысячелетия до н. э. по III в. до н. э. Все предметы Дзёмон — неглазурованные, вы​лепленные от руки и обожженные при срав​нительно низкой температуре (400-500 °С): самые ранние — открытым способом, более поздние — в примитивной яме.

Эволюция керамики Дзёмон наглядно показывает формирование художественно​

го сознания человека: от простейшего при​митивного сосуда, напоминающего сложен​ные в горсть руки, к довольно сложной, рас​члененной форме, где каждая часть выделена конструктивно и с помощью орнамента. На основе познания природных свойств глины постепенно появились условия для выявле​ния ее эстетических возможностей.

В зависимости от времени изготовления различаются формы и декор керамических изделий. Самые ранние сосуды (некоторые ученые называют их протодзёмон) — грубо вылепленные от руки, остродонные, с не​ровной поверхностью. Конусовидная форма получена примитивным накладыванием спиралью жгута глины. Иногда формы из​готовляли из веток и травы и обмазывали глиной. При обжиге форма выгорала, остав​ляя глиняный сосуд с естественной орна​ментацией в виде отпечатка основы. В дру​гих случаях мягкая глиняная форма для обжига обматывалась травяной веревкой, которая, выгорая, также оставляла след.

[image: image98.png]3
'3
§
3
H
i

Kepamuueckas ypia (epnoa Asémon)

В более поздних сосудах форма посте​пенно расчленяется, выделяются дно, туло- во и горловина. Рядом с орнаментом, нане​сенным палочкой или раковинои, появляет​ся налепной узор, составляющий главное своеобразие этой древней японской керами​ки. Наложение полос или жгутов глины на основную форму было вызвано, по всей ви​димости, желанием сделать ее более проч​ной. В дальнейшем этот налепной декор переходит на горловину, становится все бо​лее сложным и громоздким, утяжеляет предмет.

Крупные сосуды Дзёмон достигают более 60 см в высоту. Вся их поверхность покры​та орнаментацией, у некоторых край закон​чен сложным лепным декором с отверстия​ми и углублениями, создающими глубокие тени. Декор, представляющий собой систе​му магических символов, олицетворяющих силы природы, наводит на мысль об их ри​туально-магическом назначении.

[image: image99.png]Kepamwuecknii cocyn (nepuoy J[3émon)

Последний этап культуры Дзёмон суще​ствовал одновременно с начальным перио​дом культуры Яёй, более зрелой и развитой, связанной с переселением народов из Юго- Восточной Азии. Совершенно отличается от керамики Дзёмон керамика Яёй. Простая, спокойная пластическая форма и узор из

прямых линий, присущие керамике Яёй, не имеют ничего общего с керамикой Дзёмон, отличающейся многообразием формы и сложностью рисунка. Это хозяйственная бытовая утварь; ее формы утилитарны: со​суды для приготовления и хранения пищи, еды и питья. Керамика Яёй отличается от Дзёмон и более тщательно промытой гли​ной, обожженной при высокой температуре и потому более тонкой и твердой. Так как почти все изделия Яёй изготовлены на гон​чарном круге, они симметричны, чаще все​го шаровидной формы с узором, нанесен​ным механическим способом (лопаточкой или гребнем при вращении круга). Декор довольно скупой: прямые или волнистые линии, иногда геометрический орнамент. Некоторые сосуды расписаны по оплечью широкой полосой красного геометрическо​го орнамента. Размер этих изделий обычно небольшой. Рядом с керамикой Дзёмон из​делия Яёй кажутся более строгими, даже несколько суховатыми определенностью своих форм, тщательно сглаженной повер​хностью. Основное эстетическое качество керамики Яёй — красота самой формы

[image: image100.png]Kepamuueckuii cocyn (nepuoa SAéit)

предмета, ее соответствие функционально​му назначению. Самые поздние изделия Яёй датируются началом III в. н. э. С этого момента начинается непрерывная, продол​жающаяся до настоящего времени линия развития гончарного искусства Японии. Для многих историков японской культуры керамика Дзёмон с ее декоративностью и Яёй, выразительность которой заключена в целесообразности утилитарной формы, оли​цетворяет два начала — эмоциональное и ра​циональное, прослеживающиеся во всей эво​люции японской культуры вплоть до современности.

В погребениях периода Кофун встречает​ся особый тип ритуальной керамики — суэ, восходящий к корейским образцам. Тонкая и легкая, обожженная при высокой темпе​ратуре керамика суэ, как правило, голубо​вато-серого или темно-серого цвета, иногда почти черного. На некоторых изделиях встречаются образовавшиеся при обжиге темно-зеленые пятна, напоминающие гла​зурь. Керамика суэ изготовлялась на круге быстрого вращения, ее формы четки и стро​го геометризованы, а орнамент в виде пря​мых линий или зигзагов нанесен гребеш​ком. На некоторых изделиях имеется налепной скульптурный декор. Круглые, шаровидные формы керамики суэ в основ​ном происходят от форм изделий Яёй, но силуэты церемониальных сосудов, разнооб​разных ваз для цветов, их пропорции стано​вятся более легкими и стройными.

По сравнению с другими ремеслами ке​рамическое производство нарского времени развивалось сравнительно слабо. Важней​шим техническим новшеством, повлияв​шим на декоративные качества изделий, было применение цветных глазурей. Вос​принятые из Китая способы производства цветных глазурей давали возможность по​лучать поверхность трех цветов — зеленого, темно-желтого и коричневого, употребляв​шихся по отдельности или вместе в виде простой росписи пятнами.

В период Камакура крупным центром керамического производства стал Сэто, вы​пускавший сосуды большого размера с ре​льефным узором, покрытым зеленоватыми и темно-желтыми глазурями. Первые изде​лия Сэто имитировали тонкостенную с ре​льефным орнаментом и тугоплавкими одно​цветными глазурями китайскую керамику (тип Старый Сэто) как по формам, так и по орнаментации. Как правило, использова​лись мотивы пионов или хризантем с лис​тьями и изогнутыми стеблями. Узор чаще всего исполнялся углубленным рельефом. Такой способ нанесения узора давал эффект более темной глазури по сравнению с ос​тальной поверхностью. Крупные тяжелые сосуды использовались главным образом для религиозных церемоний, а также как реликварии. Одновременно с печами Сэто существовали и другие центры, но до нача​ла XVI в. они имели более скромное значе​ние. В отличие от керамики Сэто они выпус-

[image: image101.png]Kepamuueckuii cocyn tuna Crapeiii Cato
(xoten XVI B.)

кали изделия очень простые, как правило, неглазурованные, но на некоторых изделиях можно наблюдать эффект глазури, получав​шийся из-за спекания золы. Вместе с печа​ми Сэто эти керамические центры получили наименование «Шести старых печей».

Первоначально они выпускали тяжелую, грубоватую керамику для нужд населения окрестных деревень: большие сосуды для воды, горшки, бутыли, чаши, специальные сосуды для хранения семян. На всех печах использовались местные материалы: так называемая «каменная масса», красно-ко​ричневые и серые глины.

Ранних произведений «Шести старых печей» (до середины XVI в.) сохранилось очень мало. В них были та простота, ути​литарность и непритязательность, которые соответствовали новым идеалам красоты, сформировавшимся под влиянием чайных церемоний. Поэтому с конца XVI в. эта ке​рамика стала использоваться не только мас​терами чая, но и специально изготовляться с учетом новых художественных требований.

Еще в конце XV в. придворные чайные церемонии оказали значительное воздействие на изменения в ассортименте керамической продукции. По сравнению с распространен​ными вазами и ритуальными сосудами те​перь на первом месте оказались чашки для чая. Многочисленное количество такой про​дукции доставлялось из Китая. Главным об​разом это были чашки конической формы, на невысокой кольцевой ножке, покрытые плотной серо-зеленой глазурью, а также тем​но-коричневой и люстровой черной. В исто​рии японской керамики вне зависимости от цвета глазури чашки такого типа получили название «тэммоку» и впоследствии широ​ко производились в самой Японии (в том числе и печами Сэто).

С середины XVI в. начинает преобладать специальная утварь для чайных церемоний. Крупные феодалы поощряют развитие ке​рамического производства в своих владени​ях. Во время военного похода в Корею в конце XVI в. были захвачены и привезены в Японию мастера-керамисты. Они посели​лись на севере и западе острова Кюсю и ос​новали многочисленные печи, изделия кото​рых объединяются общим наименованием «Карацу». Такая керамика производилась потомками корейских переселенцев в тече​ние нескольких веков.

Изделия Карацу выполнялись из светло- коричневой глины и покрывались толстым слоем непрозрачной глазури серовато-бело- го цвета. Корейские переселенцы впервые в Японии построили совершенные наклон​ные (или «восходящие») печи. Кроме того, они ввели ножной гончарный круг, что было также важным технологическим нов​шеством.

Геометризированная правильность Кара​цу сочетается в них с большим разнообра​зием фактур, создававшихся с помощью глазурей. Их особое обаяние в неровности глазури, разрывах, через которые просвечи​вает черепок, легких трещинах и углублени-

[image: image102.png]Kepamudecknit cocyn ans Boas tuna Kapauy
(mepuoa Momosma)

ях, создающих декоративный специфичес​кий эффект. Иногда при декоре сосуда одна его сторона сплошь заливалась серой глазу​рью, другая — коричневой. Такое контраст​ное и вместе с тем тонкое сопоставление цветов стало характерным в конце XVI в. для многих видов декоративного искусства, в частности, для тканей.

Фактуру многих изделий Карацу очень обогащала сетка мелких трещинок в глазу​ри, поверхность иногда расписывалась оки​сью железа густо-коричневого или черного цвета. Сам по себе простой и незамыслова​тый орнамент привлекателен динамикой, свободным расположением на поверхности изделия. Декорировка керамики Карацу характеризуется той степенью условности, которая частично свойственна и живописи суми-э, когда черная тушь воспринимается как цвет, а свободный фон — как простран​ственная среда. Для керамики Карацу ха​рактерны особое соподчинение формы и де​кора, в некоторых случаях их контрастное сопоставление. Например, роспись на та​релке с изображением стеблей травы как бы пересекает ее круглую форму и уходит дальше за плоскость предмета. Этот тип орнаментации характерен для декоративно​го искусства Японии в целом.

Кроме растительных мотивов встречают​ся также простые геометрические узоры, пересекающиеся в виде косой решетки, ли​нии и т. п. Выполненные кистью то густой, то едва заметной линией, эти узоры прида​ют изделиям такое же чувство рукотворно- сти, как и любая свободная роспись с изоб​разительным мотивом. Одним из шедевров керамики Карацу является чашка для чай​ной церемонии с цветком ириса.

Кроме керамики Карацу в начале XVII в. производилась и очень близкая ей керами​ка других центров. Среди них наиболее из​вестны печи Теза, основанные корейскими мастерами. Здесь выпускали главным обра​зом утварь для чайных церемоний.

Однако печи Сэто в этот период продол​жали оставаться самыми крупными; про​дукция их состояла из керамики светло- желтого цвета, известной под названием «Желтый Сэто». Тарелки, блюда, чаши по​крывались глазурью с яркими травянисто- зелеными пятнами. Простой узор в виде цветка, ветки, листа обычно процарапывал​ся по сырому тесту.

[image: image103.png]i R e

Kepamuueckas tapenka Tuna JKexrsiit Coro
(koHen XVI B.)

В конце XVI в. некоторые мастера-кера​мисты из Сэто переселились в провинцию Мино. Их изделия в истории японской ке​рамики именуются «Черный Сэто», «Сино» и «Ориб».

Керамика «Черный Сэто» производилась около 40 лет. Для нее характерна блестящая черная железная глазурь, а из форм наибо​лее распространена цилиндрическая чайная чашка без ножки, с плоским дном, иногда ножка была лишь обозначена тонким на​лепленным жгутом. Глянцевая черная по​верхность этой керамики образуется из-за резкой смены температур, которая происхо​дит при быстрой выемке предмета из печи на холодный воздух, благодаря чему ее так​же называют «выхваченный черный».

Керамика «Сино» включает в себя доста​точно разнообразный ассортимент предме​тов, выполненных из желтоватой глины и покрытых густой белой полупрозрачной глазурью. Формы этой керамики, как пра​вило, тяжеловатые, нечеткие, с неровностя​ми и трещинами, образующимися во время обжига. Глазурь покрыта порами, трещин​ками, густыми каплями затеков. Многие изделия украшены росписью. В зависимос​ти от цвета глазури и характера росписи различают «Серый Сино», «Красный Сино», «Расписной Сино».

Эстетические качества керамики «Сино», культивировавшиеся мастерами чая, оказа​ли сильнейшее воздействие на все развитие японского керамического искусства вплоть до современности.

Наиболее полно соответствовала идеа​лам чайного культа так называемая керами​ка «Раку», в число которой входили исклю​чительно чашки для чайных церемоний. Изделия Раку открыли в истории японско​го гончарного искусства этап, связанный с профессиональным творчеством известных мастеров. На рубеже XVI-XVII вв. процесс выделения художественных индивидуаль​ностей и желание поставить свое имя на изготовленном предмете стали знамением времени, когда в потоке безымянного твор​чества художников-ремесленников все чаще стали появляться мастера, создававшие свою школу, направление, стиль.

Эта новая традиция в керамике берет начало с Сасаки Тедзиро (1516-1592), кото​рый отказался от гончарного круга и рабо​тал как скульптор, лепя форму от руки и придавая ей особую пластичность. Назва​ние «Раку», как и название целой династии мастеров-керамистов, работавших в этой традиции, происходит от второго после

Тедзиро мастера Дзекэй, который ставил на своих изделиях печать в виде иероглифа раку («наслаждение»). Мастера Раку, созда​вая чуть неровный край чашки, добивались сдержанных и выразительных форм изде​лий, приятных как для глаза, так и для рук и губ во время питья. В этом проявлялся синтез красоты и утилитарности, олицетво​ряющий так называемый «принцип саби» в искусстве керамики. Именно эти эстети​ческие свойства керамики Раку привлекали к ней внимание не только мастеров чая, но и художников, которые не будучи профес​сионалами в области керамики стремились в разнообразных видах творчества проявить себя приверженцами культа саби.

[image: image104.png]Hanria jura waiiHoi 1iepeMolna tria Pay

(Téasupo, XVI B)

Наиболее ярким из этих художников был Хонами Коэцу (1558-1637), прославивший​ся также как каллиграф и мастер лаков. Коэцу выполнил значительное количество чашек для чайных церемоний, но среди них есть одна, названная художником «Фудзи- сан», которая считается национальным со​кровищем Японии. В этом произведении присутствует образное, ассоциативное, а не зрительно-наглядное сопоставление, где знаменитая гора, священная для каждого японца, выступает как олицетворение не​обыкновенной, ни с чем не сравнимой кра​соты. Обычной цилиндрической формы, но как и все изделия Раку очень пластичная, эта чашка покрыта глазурью редкого оттен ​ка. Желто-розовая наверху, она чуть темнее к середине тулова, затем переходит в темно- коричневую, а в нижней части светлеет, приобретая серовато-песочный цвет. Цвето​вые переходы дополняются неровностями и пятнами в самой глазури, шероховатостью глиняного тела чашки, ощущаемого под тонким слоем глазури. Мастера Раку специ​ально добавляли песок в керамическое тес​то, чтобы обогатить фактуру поверхности, создать более сложный декоративный эф​фект.

Чашка «Фудзи-сан» меняется при каж​дом повороте, неопределенность, неточ​ность ее декора подобны красоте природы. И, как в природе, в произведениях Коэцу в простом раскрывается сложное, в мертвой глине — живая, одухотворенная красота.

Первая половина XVII в. — чрезвычайно важный период в истории японской кера​мики. В технике керамического производ-

[image: image105.png]aurka 17 uaiinol mepesmonnn «Dyzasu-cans
rria Paky (Koasuy)

ства это был переломный период, так как к нему относятся два важнейших новшества: начало производства японского фарфора и появление надглазурной росписи эмалевы​ми красками, употреблявшимися как в фар​форе, так и в обычной керамике.

С именем Нономура Нинсэя, работавше​го во второй половине XVII в., связывают расцвет керамики, обладающей специфи​чески декоративными качествами, свой​ственными всему искусству этого периода. Нинсэй соединил традиционные формы керамики Тамба с росписью эмалевыми красками, свойственной китайскому фар​фору эпохи Мин. Он изучал также лаковые изделия и текстиль, переосмыслив специ​фические качества их декоративности. В ре​зультате Нинсэй создал совершенно новый тип керамики, чисто национальной по духу, образности. Именно в декоре, его цветовых и пластических качествах заключается оба​яние изделий Нинсэя.

Для Нинсэя вся поверхность сосуда еди​на, она преобразуется и организуется им при помощи декора. Сосуд с узором в виде веток цветущей сливы при каждом повороте ка​жется разным: роспись то густо покрывает его верх, то спускается в центр тулова, зани​мает лишь малую часть поверхности. Прин​цип асимметрии узора и его свободного со​отношения с формой, характерный для декоративного японского искусства, получа​ет в керамике Нинсэя новое выражение.

Вершина художественного развития ке​рамики Киото — творчество Огата Кэндзана (1664-1743), младшего брата Огата Корина (см. краткий терминологический словарь). Кэндзан будучи не только мастером керами​ки, но также живописцем и каллиграфом, находясь под влиянием Нинсэя, взял у него лишь принцип условности декоративной росписи и постепенно сделал керамику цен​тром своих творческих интересов.

Славу изделиям Кэндзана принесли так​же росписи, в которых художник сумел син​тезировать лучшие традиции японской жи​вописи и керамики, увидеть живопись на объемном предмете как его естественную декорировку. Творчество Кэндзана оказало очень сильное влияние на развитие всей художественной школы Киото и в особен​ности на керамику. В XVIII-XIX вв. влия​ние Кэндзана было заметно и на произведе​ниях других провинций.

В начале XVII в. на острове Кюсю около деревни Арита и в ее округе были открыты большие залежи глин, пригодных для про​изводства фарфора.

В XVII-XVIII вв. по всей Японии боль​шими и малыми мастерскими выпускалась огромная масса фарфоровой продукции, которая делится на два основных типа: до​рогие, украшенные тонкой росписью изде​лия мастерских, и фарфор более крупных производств, выпускавшийся большими се​риями. Такого типа фарфор делали сначала в Арите, а с конца XVIII в. и в Сэто. Пер​воначально не только технология, но и ме​тоды декора были целиком восприняты из Китая. Однако уже в середине века появля​ются новые формы и орнаментальные моти​вы, которые нельзя расценивать как прин​ципиальные изменения. Скорее это были существенные коррективы иноземных образ​цов. Одним из самых знаменитых мастеров японского фарфора был Сакаида Какиэмон (1596-1666), основавший направление, су​ществующее до сих пор. Приехав в Арита, этот мастер всецело посвятил себя разгадке секрета производства китайского фарфора эпохи Мин. Успех пришел к нему в 40-х гг. XVII в. Лучшим произведениям Какиэмона свойствен молочно-белый черепок с тонко исполненным надглазурным декором в красных, зеленых, синих и черных тонах с подглазурной росписью синим кобальтом. Постепенно сложился определенный тип декора какиэмон с изображением цветов, птиц, бабочек в характерной цветовой гам​ме. Декор обычно занимает центральную часть сосуда или блюда и имеет обрамление из одной или нескольких полос бордюра. Исключение составляют изделия Сибуэмо- на, одного из мастеров династии, которому приписывается несколько датированных работ конца XVII — начала XVIII в. На его тарелках орнамент напоминает узоры тка​ней этого времени.

Аристократическому вкусу того времени с наибольшей полнотой отвечали изделия Набэсима с их безукоризненными цветовы​ми сочетаниями и сложной композицией декора. Основные формы этих изделий — плоская чаша и тарелка на высокой кольце​вой ножке. Сложные и тонко проработан​ные узоры с изображением плодов, овощей и цветов наносились на изделие подглазур- ной и надглазурной росписью. На некото​рых изделиях орнамент напоминает тек​стильный декор и покрывает сплошь всю поверхность. Таковы тарелки с изображени​ем хризантем или пионов на фоне синих волн, написанных в виде орнаментальных завитков, а также с геометрическим орна​ментом.

В фарфоре Набэсима полнее, чем в про​дукции других печей, получили выражение национальные эстетические идеалы, а ки​тайские влияния оказались сведенными к минимуму. Точность прорисовки каждой де​тали сочетается в декоре Набэсима со сво​бодной условностью цвета (шафранно-крас- ные цветы и синие листья и т. п.). Подлинная художественность этих произведений за​ключается в колористической гармонии, размещении цветовых пятен на плоскости, их сложной ритмической жизни.

Ювелирное дело. Металлы. Период Яёй — более зрелый этап исторического развития общества, характеризующийся появлением бронзовых, а затем и железных орудий. Сохранившиеся произведения ис​кусства Яёй не исчерпываются лишь кера​микой, но включают в себя разнообразные изделия из металла, оружие, украшения. Литые бронзовые колокола дотаку — целый раздел истории древнего искусства япон​ского народа. Вероятно, небольшие бронзо​вые колокольчики первоначально употреб​лялись во время охоты при гоне зверей. По мере развития общества бронзовые коло​кольчики утратили свое практическое на​значение, сохранив религиозно-ритуальное, что подтверждается эволюцией их форм. Если ранние колокольчики не превышают 10 см, то самые большие поздние колокола достигают 1 м 20 см. Некоторые ранние ко​локола или совсем лишены декора, или име​ют магический орнамент в виде спиральных завитков, иногда в виде глаз. Встречаются колокола с изображениями животных и различных жанровых сцен, которые изго​товлялись в так называемый «средний» пе​риод Яёй.

К периоду Курганов относятся шлемы из железа и редко из позолоченной бронзы.

[image: image106.png]Bponsossie kKoMoKoMa A0Taky (nepuon féir)

Появляются бронзовые зеркала круглой формы, похожие на те, которые с глубокой древности отливались в Китае. Они имели не только утилитарное назначение, но и считались символом неба. Среди зеркал, найденных археологами, многие китайско​го происхождения, но встречаются и мест​ного производства. Наиболее ранние зерка​ла украшены символическим узором, напоминающим декор колоколов дотаку, а затем более сложными по сюжету и худо​жественному воплощению композициями. Если на китайских зеркалах в декоре при​сутствуют космогонические или символи​ческие мотивы, то в отличие от них орна​мент на японских зеркалах носит чисто декоративный характер.

По всей вероятности, бронзовые зеркала с самого появления в Японии получили роль ритуальных предметов. Так, существо​вали «наследственные зеркала», передавав​шиеся из рода в род, которые вывешивались на ветке священного дерева старейшиной клана в знак приветствия.

Периоды Асука и Нара ознаменованы расширением спроса на буддийскую культо​вую утварь. В это же время изготовляются множество зеркал с чисто японским деко​ром: пейзажами, животными и цветами; производятся головки эфесов мечей, укра​шенные симметричными фигурами феник​сов или драконов ажурной работы.

В эту эпоху начали использовать сплав «сякудо», получивший в дальнейшем широ​кое распространение, который содержал 95% меди, 4% серебра и 1% золота.

Храму Хорюдзи принадлежал большой буддийский стяг из позолоченной бронзы, состоящий из квадратного балдахина с под​весками по всем сторонам и в центре (об​щая длина 5 м 15 см). Мотив изгибающего​ся стебля с цветком образует основной ритмический рисунок каждой детали. Это​му ритму подчинены также фигуры небес​ных музыкантов и танцоров, окруженные завитками развивающихся одежд. Как и в деревянных изображениях на балдахине Сака, художественный эффект каждой ажурной пластины строится на выразитель​ности силуэта. Связь всех ажурных пластин между собой, как и с другими предметами интерьера, строится по принципу подобия, повторяемости декоративного мотива. Этот стяг можно считать наиболее характерным примером декоративного искусства VII в.

Бронзовый восьмиугольный фонарь, сто​ящий перед входом в храм Тодайдзи — один из самых прекрасных примеров художе​ственной обработки металла периода Нара. Он может характеризовать также общее стилевое направление декоративного искус​ства. Каждая из сторон фонаря представля​ет собой литую металлическую решетку с косым пересечением линий, на фоне кото​рой изображены фигуры бодхисатв и буд​дийских львов. Они выполнены в плоском рельефе с мягкой моделировкой лиц, волос, складок одежды, орнаментальных деталей нимбов.

На протяжении VIII в., как и в предыду​щем столетии, основными потребителями и заказчиками произведений художествен​ных ремесел оставались буддийские храмы, императорский двор и придворная аристо​кратическая верхушка, стремившаяся под​ражать блистательному двору танских им​ператоров в Чаньани.

Сравнение декоративных форм Асука и Нара показывает их заметное различие. Мастеров VI — первой половины VII в. привлекал ритм новых для них узоров, суть которых заключалась в повторении и варь​ировании одного и того же движения круг​лящихся плавных линий. Изделия VIII в. не только более разнообразны по формам и декоративному убору, они несут на себе пе​чать уверенного мастерства, даже некоторой аристократичности и пышности. Каждая вещь в силу тщательности отделки и укра​шения получила особую завершенность и значительность.

Бронзовые зеркала — круглые и квадрат​ные — обычно украшены несколькими по​лосами растительного орнамента, геральди​ческих животных, птиц и насекомых. Многочисленные бронзовые и серебряные курильницы для благовоний изготовлялись в виде чаши с ажурной крышкой полусфе​рической формы или небольшого круглого котелка на трех ножках с гравированным узором. Металлические сосуды, лишенные орнаментации, отличаются четкостью силу​этов и особой тщательностью полировки блестящих поверхностей.

Резьба, гравировка, чеканка, насечка — все эти приемы художественной обработки металла были не только хорошо известны мастерам нарского времени, но и стали для них средством создания многих выдающих​ся произведений декоративного искусства. Высокое профессиональное умение позво​ляло им более свободно относиться к фор​мам изделий, расположению узоров, их об​работке. Как и в китайских прототипах того времени, декор, как правило, замыкается пределами формы, точно вписывается в нее, иногда имеет обрамление (на зеркалах, мно​гих лаковых изделиях, в орнаментике тка​ней). Но встречаются изделия и с абсолют​но свободным расположением узора, как, например, серебряный сосуд со сценами охоты, исполненными тончайшей гравиров​кой. Животные и всадники изображены в стремительном движении среди деревьев, цветов, птиц, распределенных по всей по​верхности сосуда. Заполненный мелкой на​сечкой фон кажется матовым и бархатис​тым, а все фигуры — блестящими и более светлыми.

Период Хэйан продолжал традиции Нара в производстве массивных погребальных урн с крышками из позолоченной бронзы.

Изощренность, проявившаяся в искусст​ве Камакура, получила своеобразное прелом​ление в самурайских изделиях: в орнамента​ции оружия, доспехов, конской сбруи.

В периоды Камакура и Муромати в буд​дийских обрядах продолжают использо​ваться произведения искусств. С развитием военно-феодального строя возникает спрос на красивое оружие — мечи с большим или меньшим количеством украшений. Среди жанров декоративного искусства эпохи Ка​макура, связанных с изготовлением краси​вого оружия, производство мечей было са​мым значительным.

Украшение оружия оставалось весьма развитым видом искусства вплоть до XIX в. Но если в позднейшие времена постепенно нарастала декоративно-символическая роль оружия, то в эпоху Камакура мечи были боевым оружием самураев и от качества клинка часто зависела жизнь его владельца. Японские мечи славились далеко за преде​лами страны и в течение многих веков были предметом экспорта в Китай и другие стра​ны. Производством мечей занимались спе​циальные династии оружейников, переда​вавших из поколения в поколение секреты своего мастерства.

Процесс изготовления клинка обставлял​ся как торжественный ритуал со специаль​ными молитвами и заклинаниями. Изделия различных школ оружейников отличались по пропорциям и форме лезвия. Легкий, прочный и острый как бритва клинок укра​шал рукоять и ножны. Это было чрезвычай​но развитое специальное ювелирное искус​ство для мужчин. Декор японских мечей исполнялся исключительно из металла, главным образом из сплавов золота и сереб​ра с медью, окисью железа и др.

Особенно богато украшались мечи, но​сившиеся с гражданским платьем. В них японцы ценят в первую очередь клинок, а жители западных стран гарду (по-японс​ки цуба), которая помещалась между клин​ком и рукоятью и представляла собой плос​кую довольно тонкую пластинку. С конца эпохи Камакура и в последующие века от​делка цуба становится специальной отрас​лью японского ювелирного искусства.

В XIV в. клинок и гарда все еще ковались простыми кузнецами. Затем мастера стали подписывать свои изделия. Появляются целые династии прославленных оружейни​ков-ювелиров. Раньше других техник по​явилась техника инкрустации цуба сначала латунью, а позднее медью.

В XVII — XVIII вв. меч постепенно утра​чивает значение главного оружия самурая и становится в основном декоративной при​надлежностью костюма. В соответствии с этим и украшение мечей становится более изощренным. Усложняются формы цуба, появляются сложные рельефные изображе​ния из сочетаний различных сплавов и пр. Необычайно разнообразными становятся различные пейзажные мотивы, изображе​ния легендарных героев, многочисленные божества, олицетворяющие стихии приро​ды или добрые пожелания (богатство, сча​стье и т. д.).

Формы цуба были различными, но чаще всего круглыми. Орнамент — ажурный, че​канный, инкрустированный медью, сереб​ром и золотом или выполненный эмалью.

Мастера цуба XVII-XVIII вв. использова​ли буквально все виды обработки металла — инкрустацию, резьбу, насечку, рельеф. При инкрустации широко использовались много​численные сплавы металлов разных оттенков.

На периоды Момояма и Эдо приходится расцвет искусства обработки металлов. Де​кор приобретает все большее значение: пред​метом любования становятся не только цуба, но и гасира (головка эфеса), мэнуки (встав​ной орнамент рукоятки меча), когай (метал​лическая полочка, прикрепляемая к ножнам), кодзука (небольшой нож, прикрепленный к ножнам). Декор исполнялся в особых мас​терских, где работа осуществлялась кланом, в котором его члены передавали друг другу секреты ремесла. Одни специализировались на изготовлении шлемов и панцирей, дру​гие — на цубе и безделушках (фигурках животных из кованого железа).

Ткани. О тканях и технике их изготовле​ния в периоды Дзёмон и Яёй ничего не из​вестно, поскольку тканей, относящихся к этому времени, не сохранилось. Однако из​вестно, что в древние времена японцы мог​ли обрабатывать лен и коноплю.

Примерно около 200 г. в Японии через посредничество Кореи познакомились с китайскими шелками. Сюда переселились мастера, передавшие японцам тайны ремес​ла, отчего уже первые ткани японского про​изводства были высокого качества.

В период Кофун уже изготовлялись шел​ковые ткани с простым рисунком. Высоко​качественные изделия иногда ввозились из других стран. Но и эти изделия, а также шелк и парча японского производства были доступны лишь высшим слоям населения. Простой народ носил грубые одежды, сде​ланные из волокон льна или коры дикорас​тущих деревьев. Из летописей мы узнаем о том, что цари, члены их семей и придворные одевались богато. Они носили на голове зо​лотые украшения и одежду из парчи, рас​шитую пурпуром, многоцветного фигурно​го шелка или тонкого газа.

В период Асука усовершенствовалась техника изготовления тканей, плетеных шнуров, вышивки. В это время ткались пар​ча с узором из цветных нитей, узорчатый шелк с гербами, вытканными одноцветны​ми нитями, тонкий прозрачный шелк со сложным переплетением нитей основы и утка.

Из всех художественных ремесел нарско- го времени самого высокого подъема дос​тигло текстильное искусство. Необычайно​му прогрессу производства художественных тканей способствовало усвоение технических

методов, заимствованных у Китая. В Япо​нию приехали многочисленные китайские ткачи, красильщики, вышивальщики. Они передавали местным ремесленникам как технические навыки и секреты, так и разно​образные формы орнаментации.

В период Нара изготовляются высокока​чественный текстиль, например, парча и шпалерные ткани. В этот период значитель​ное развитие получили искусство окраски тканей, а также техника нанесения красоч​ных рисунков. В результате усовершенство​вания ткацкой техники появились такие ткани, как узорчатая многоцветная парча, тончайший газ и плотный шелк. Украша​лись ткани вышивками, набивкой, батиком и нанесением рисунка по трафарету, окрас​кой путем зажимов или перевязи — техни​ками, которыми японцы владели уже в VIII в.

[image: image107.png]Tapua ¢ usobpaxeHneM Beaaiukos (nepnon Hapa)

В этот период в связи с утверждением буддизма наблюдается процесс китаизации японского общества. Официальная одежда придворных и чиновников стала полностью

повторять китаискии церемониальным ко​стюм. В 647 г. была составлена табель о ран​гах, где указывалось, какая из тканей ценит​ся дороже. Так, самым ценным был цветной тканый штоф, который привозили из-за гра​ницы, затем шли вышитые материалы, пур​пур, парча с различными рисунками. Из цветов самыми ценными считались темно- красный, темно-фиолетовый, зеленый и черный. Позже в табель были внесены сине- зеленый и белый цвета, желтый же стал счи​таться императорским.

[image: image173.png]Baozo ¢ noA1/1asypHoit CHHCH POCITUCHIO
(xonen XV — Havyano XVI B.)

При изготовлении парчи с рисунком, выт​канным разноцветными нитями, от прими​тивной техники создания узора с помощью нитей основы перешли к заимствованному приему, в результате которого рисунок созда​вался уже с помощью нитей утка. В резуль​тате такого новшества стало возможным воспроизведение более сложных рисунков. Наибольшей популярностью в это время пользовались парча, в рисунке которой крупные цветы, венки и розетки переплета​лись с сюжетными мотивами, и шелковая

ткань с изображениями фами льных гербов. Часто на тканях изображались пейзажные мотивы.

Ткани с росписью использовали для из​готовления кимоно, балдахинов для статуй Будды и бодхисатв, ширм, занавесей, ков​ров, обуви. Изготовлялись цветные виды шнура, сплетенного из цветных нитей, имевшие причудливый узор. Так как выра​зительные возможности тканого рисунка и рисунка краской ограничены, для передачи наиболее сложного сюжета прибегали к вышивке.

Все многочисленные методы декора при​менялись как в тканях для одежды, так и в декоративных тканях, украшавших буддий​ские монастыри и храмы. Наряду с выши​тыми стягами исполнялись стяги из парчи и шелка, многочисленные покрывала, фут​ляры для рукописей и т. п. Большое коли​чество дорогих тканей использовалось при дворе, главным образом для церемониаль​ных одежд придворной аристократии и чи​новников, ранг которых определял и по​крой, и цвет одежды.

В этот период продолжается изготовление вышитых буддийских стягов, некоторые из них имеют до 5 цветовых оттенков.

Время раннего периода Хэйан было золо​той эрой в одежде и орнаменте, которую можно сравнить с европейским периодом рококо. Прикладное искусство этого пери​ода в основном следовало образцам нарско- го времени. В нем намечаются ослабление связей с Китаем, рост национального само​сознания.

В IX в. еще продолжался выпуск много​численных видов тканей — парчи, узорчато​го шелка, набивных тканей, батика. Но по​степенно, с изменением характера одежды, ткани с крупным узором вытесняются глад- коокрашенными, яркие и звучные тона ус​тупают место приглушенным нежным от​тенкам.

Большое значение в художественном оформлении костюма играла абстрактная символика. Изображение растений, насеко​мых, животных, состояний природы также имело символический смысл и определен​ную идею. Часто использовались мотивы облаков, стилизованных зигзагов молний и завитков волн в рисунках вышивок и орна​ментации текстиля.

То, что колорит стал основным в одежде, оказало влияние на текстильное искусство. Крупный узор почти исчез. Значительно большее, чем прежде, распространение по​лучили ткани в полоску и с мелким геомет​рическим узором. Из парчи изготовляли главным образом футляры для различных амулетов, которые носили на шее. Широкие юбки женского церемониального платья украшали вышивкой, аппликацией из тон​чайших пластин золота и серебра, а иногда росписью кистью.

В период Камакура значительно улучши​лась техника вышивки мелких рисунков и целых картин. Однако искусство раскраски тканей следовало образцам прошлого пери​ода, в нем наблюдались признаки упадка.

В период Муромати под влиянием ввози​мых высококачественных тканей началось производство таких же тканей и в Японии. Возникла новая техника раскраски — цуд- зигахана (рисунок в виде гирлянды цветов). Знаменательным событием стало то, что на ткани стали наносить яркие, блестящие ри​сунки.

Утонченный узор парчовых и шелковых тканей состоял из цветов, бабочек или стре​коз. Часто в него вплетались кусочки золо​той фольги.

В период Муромати широко внедряется хлопок. Кроме пггампованного рисунка применяется раскраска по трафарету. Начи​нается производство разрезного бархата. Под влиянием китайских кэсы изготавли​вается шпалерная ткань цудзурэ, но она проч​нее и тяжелее китайской. Нить основы в ней делалась из конопли или хлопка, а уточная — из шелка или металла. Сюжеты трактуются реалистически, без всякой манерности.

В период Момояма в Сакаэ и Киото ста​ли развиваться ткацкое производство и ок​раска тканей. Изготовлялись высококаче​ственные ткани: обыкновенная и золотая парча, бархат, гобеленовая ткань, атлас, да​масский шелк.

При изготовлении одежды все чаще ста​ли использовать взамен материи с выткан​ным рисунком ткани с раскрашенным или вышитым узором. Так было положено нача​ло широкому распространению раскраски тканей.

В искусстве раскраски тканей периода Эдо произошли серьезные изменения: усо​вершенствовалась техника нанесения ри​сунка на ткань. До этого тонкий рисунок делался лишь с помощью вышивки.

Важное место среди узорчатых тканей занимал' нисидзин. С появлением машинной техники такая ткань, кроме Киото, стала из​готовляться и в таких центрах текстильного производства, как Кирю, Асикага, Юцки, Хаката и др.

В периоды Момояма и Эдо японское тек​стильное искусство достигает полного рас​цвета. Из технических приемов использу​ются прежде всего тканье, броше, а также разрезной бархат. Великолепные краски и вышивки еще больше повышают ценность тканей.

Основной центр производства тканей — Киото, хотя были и другие места производ​ства. В Киото выделываются парчи, ткани для украшения алтарей в храмах, ритуаль​ная и светская одежда, костюмы театра Но, шелковые платки «фукуса», оправы для ка- кэмоно.

В период Тайсе в центре ткачества и рас​краски тканей — мастерские Нисидзин и Киото — возникло стремление модернизи​ровать производство. Была использована французская техника ткачества, стала со​здаваться современная узорчатая ткань, на​ладилось производство узорчатой, гобеле​новой ткани, вышивки, стали приходить в упадок техника ручного ткачества и рас​краска ткани.

Неиссякаемый поток творческой фанта​зии, сдержанность и сила композиции, гар​мония и богатство красок тканей ставят японских мастеров текстиля на одно из пер​вых мест в мире.

История декоративно-прикладного ис​кусства Японии — история народа, его жиз​ни и быта, его идеалов и представлений о красоте — заключает в себе длительный процесс внутреннего совершенствования человека, его эмоциональной и интеллекту​альной энергии. Эта история нашла свое воплощение в разнообразии материалов, форм, предназначений, нашедших место в разных произведениях прикладного искус​ства и вместе с тем связанных единым ис​торическим развитием народа.

Глава IV

ДЕКОРАТИВНО-ПРИКЛАДНОЕ ИСКУССТВО ВИЗАНТИИ

стории мировом культуры визан​тийской цивилизации принадле​жит особое и бесспорно выдающе​еся место. Прямая наследница греко-римского мира и эллинис​тического Востока, центр своеоб​разной и поистине блестящей культуры Византия вплоть до XIII в. превосходила все страны средневековой Европы по уровню развития образованности, материальной культуры и напряженности духовной жизни.

[image: image108.png]

В течение своей 1000-летней истории, столь продолжительной по сравнению с другими империями и государствами и вме​сте с тем столь краткой в общем ходе миро​вой истории, Византия прошла те же основ​ные этапы общественного развития, что и многие другие страны средневекового мира: крушение рабовладельческого общества, рождение, расцвет и упадок феодального строя, смешение греко-римских и восточ​ных традиций, острые потрясения в резуль​тате крестовых походов и социальные вы​ступления народных масс, столкновения сторонников противоборствующих течений в христианской церкви и др.

Принято выделять следующие наиболее значимые этапы становления и развития Византийского государства:

313 г. — официальное признание христи​анства в Римской империи.

330 г. — Константинополь становится столицей Римской империи.

476 г. — падение Западной Римской им​перии.

VI в. — «Эпоха Юстиниана», предельное могущество империи, формирование принципов византийского стиля.

VIII — первая половина IX в. — эпоха иконоборчества, расцвет светского ис​кусства.

IX — середина X в. — «Македонский Ре​нессанс», возрождение античных тра​диций.

X-XII вв. — средневизантийская эпоха, второй «Золотой век» византийской культуры.

XIII в. — поздневизантийская эпоха.

1204 г. — захват крестоносцами Констан​тинополя.

1261 г. — освобождение Константинопо​ля, возрастание роли национальной культуры.

XIV — первая половина XV в. — «Палео- логовский Ренессанс».

1453 г. — захват Константинополя турка​ми, падение Византийской империи.

При возникновении Византия сложилась как рабовладельческое государство. Фео​дальный уклад постепенно вызревал в его недрах и стал господствующим с IX-XI вв. В отличие от Римской империи Византия в своем раннем развитии не подвергалась раз​рушительным нашествиям так называемых «варварских» народов. Это позволило со​хранить города и торговые связи, традиции античного искусства. Именно в IV — первой половине VII в. в Византии осуществляет​ся переработка культурных ценностей, со​зданных в античную эпоху, в духе новых христианских идей. Как показывает сохра​нившаяся историография, включающая труды греческих, сирийских, латинских, коптских и армянских авторов, публицис​тика и богословская литература IV-VII вв., эти процессы проходили не без борьбы враждующих идей.

Церковно-государственный контроль в Византии, охвативший всю общественную и частную жизнь, распространялся и на ис​кусство. Процессы, происходившие в тече​ние IV-VII вв. в развитии архитектуры, скульптуры и живописи, нашли отражение и в сфере прикладного искусства. В некото​рых его областях стойко удерживались тра​диции античности, в других ощущалось воз​действие Востока или черты, свойственные искусству варварских народов. Параллель​но формированию нового художественного миропонимания наблюдалось и снижение мастерства, присущее эпохам кризиса.

Декоративно-прикладное искусство за​нимало большое место в художественной культуре Византии. Богатство узора, изощ​ренность форм, роскошь материалов, черты, свойственные в первую очередь декоратив​но-прикладному искусству Византии, при​вносили в него отпечаток требований и вку​сов господствующих слоев общества. Ви​зантийские ремесла унаследовали техноло​гию греко-римских и азиатско-римских промыслов. Все технические новшества римских ремесел оказали заметное влияние при изготовлении утвари и предметов оби​хода. Во всех сферах жизни византийского общества на протяжении нескольких веков преобладали римские традиции позднейше​го времени. Это продолжалось до тех пор, пока постепенно не возобладали собствен​но византийские формы. Память о поздне- римских формах еще долго сохранялась в ремесленном производстве, но с возрастав​шим богатством восточный вкус все силь​нее заявлял о своих правах. Народные тра​диции в сравнении с другими странами значительной роли не играли. Художествен​ные приемы «варваров» сказались на ряде ювелирных изделий, украшенных драгоцен​ными камнями.

Ремесленники стремились подчеркнуть чисто внешнюю сторону роскоши, однако их изделия, несмотря на подражание вос​точным образцам, не отличались художе​ственностью, поскольку в них не доставало самобытного характера. Подобный упадок достиг своих крайних проявлений посте​пенно, приблизительно в конце XII в.

Формы изделий диктовали выбор мате​риалов. Ремесленное производство следова​ло древнеримским образцам до тех пор, пока оно придерживалось их форм. Менее ценные материалы, такие как мрамор, брон​за, дерево и пр., по-прежнему служили для изготовления обиходной утвари, использу​емой людьми небольшого достатка. С VII в. роскошь стала страстью, господствующей в обществе, для удовлетворения которой тре​бовались самые дорогие материалы: золото, серебро, слоновая кость, драгоценные кам​ни, жемчуг, дорогие ковры и пр. При уси​лившемся упадке искусства это привело к тому, что мерилом художественного досто​инства какого-либо произведения стала считаться ценность материала, из которого было сделано. Следовательно, именно VI в. можно считать временем, с которого начал​ся решительный поворот к азиатским фор​мам. Это была эпоха Юстиниана, ознамено​вавшаяся небывалым ранее церковным великолепием. Признание христианства официальной религией и материальная по​мощь со стороны византийских правителей стимулировали широкое и повсеместное строительство церквей не только в крупных центрах, но и в мелких населенных пунктах. Величайшим достижением византийской архитектуры VI в. явилось сооружение хра​ма св. Софии в Константинополе. Смелость архитектурного замысла, богатство внут​реннего оформления, многоцветные колон​ны, мраморные полихромные инкрустации на стенах, ценная утварь и произведения ювелирного искусства — все это характери​зует совершенно новый художественный стиль, отличный от классического стиля памятников античности. В формировании нового стиля важную роль сыграли художе​ственные традиции Сирии, Египта, Малой Азии. Стремление к роскоши не ограничи​валось убранством церковных зданий. Оно распространилось на отделку царских двор​цов, а оттуда проникло и в домашнюю об​становку знатных людей. Сравнивая стиль зданий этой эпохи с архитектурным стилем позднеримского периода, можно заметить, что в это время еще соблюдались основные древние формы, хотя к ним уже начали при​мешиваться элементы пышной азиатской декоративности, не имеющие художествен​ной внутренней связи.

Предметы светского назначения часто украшались изображениями на сюжеты ан​тичных мифов, где не только были боги и герои, но с большим совершенством воспро​изводился античный стиль. Среди таких вещей V-VII вв. серебряные блюда, ковши, кувшины, амфоры, изготовленные из слоно​вой кости пиксиды (шкатулки) и диптихи (пластины с изображением церковных сцен или портретов консулов). Предметы такого рода иногда объединяются условным назва​нием «византийская античность», богатая коллекция которой принадлежит Эрмита​жу. Даже в VIII в. ремесленные изделия но​сили скорее позднеримский, нежели восточ​ный характер, и лишь позднее к ним начали примешиваться элементы восточного орна​мента.

X-XII вв. — второй золотой век визан​тийской цивилизации, когда в искусстве окончательно утверждается торжествен​ный, возвышенный стиль. Начиная с IX, особенно в X-XI вв., Византия вступает в период блестящего развития различных видов прикладного искусства. Вновь рас​ширяются связи с итальянскими примор​скими городами, регулярной становится торговля с Венецией, большим спросом у итальянцев пользуются шелковые визан​тийские ткани. Помимо шелковых тканей и одежд, Византия поставляет итальянским городам ремесленные и художественные изделия. Византийскими шелковыми одеж​дами и ювелирными изделиями себя укра​шает франкская и англосаксонская знать.

Распад целостной, централизованной им​перии после 1204 г. (взятие Константинопо​ля крестоносцами). Крестовые походы уничтожили большое количество произве​дений искусства. Предметы светского оби​хода постигла худшая участь, так как часть литургической утвари была вывезена на Запад, где влилась в ризницы католических церквей (собор св. Марка в Венеции).

Среди провинциальных городов Визан​тийской империи самым значительным были Фессалоники — важный торгово-ре- месленный, административный, военно- стратегический и культурный центр.

Особенно развиты в Фессалониках были ремесла, связанные с обработкой металлов. Там же было превосходно поставлено производство различных видов оружия (стрелы, дротики, щиты), а также изготов​ление различных тканей, главным образом высокосортных льняных и шерстяных.

Изучение прикладного искусства проли​вает свет на некоторые малоизвестные сто​роны идеологии и быта византийцев: об их вкусах, многочисленных праздниках, мас​ках и птицах, опасной охоте.

Камень. Искусство обработки камня до​стигло в Византии большой высоты. Об этом свидетельствуют миниатюрные камеи, резанные по сапфиру, ляпис-лазури, халце​дону, часто по кровавой яшме и др. Такие камеи иногда исполнялись в высоком рель​ефе и стилистически были схожи с издели​ями из слоновой кости. Наиболее распро​страненными сюжетами были христианские святые, Христос, Богоматерь, реже еван​гельские сцены — Благовещение, Распятие и др. Сохранились немногие точно датиро​ванные экземпляры камей, например, камея с изображением Христа и редкая по разме​рам камея с погрудным изображением Бо​гоматери и надписью Никифора III Вотани- ата. Обе хранятся в Музее Виктории и Альберта в Лондоне.

Связаны с образцами из слоновой кости и каменные иконки, чаще всего из стеатита, наиболее легкого в обработке камня. Эти рельефы различных оттенков, зеленоватые и серые, иногда голубоватые, обычно так же, как слоновая кость, покрывались позо​лотой, следы которой обнаруживаются даже на иконах, найденных при раскопках. Сре​ди стеатитовых изделий XI-XII вв. встреча​ются памятники высокого художественно​го качества — например, уникальное изображение св. Димитрия из Оружейной палаты в Москве.

Не случайно в Византии почти не было инталий, обычно служивших печатями. Широчайшее распространение получили в это время моливдовулы, предназначавшие​ся для опечатывания товаров и скрепления документов. Во многих случаях эти малень​кие предметы имеют художественную цен​ность. Изобразительные приемы здесь те же, что и в глиптике; изготовление матри​цы требовало сходных навыков мастера. Надписи, указывающие имя владельца, его чин и звание, помогают точной датировке, а сопоставление с некоторыми памятника​ми глиптики способствует их определению.

Рядом с миниатюрными произведениями камнерезного искусства известны и боль​шие точеные сосуды, изготовленные из ага​та, сардоникса, серпентина, халцедона и др. Диаметр этих сосудов достигает 35-40, а высота 25-35 см. Великолепная коллек​ция таких предметов X-XII вв. хранится в сокровищнице Сан-Марко в Венеции. Сюда они, вероятно, попали после разграбления Константинополя крестоносцами в 1204 г. В собрании Эрмитажа имеется агатовая не​большая ваза, украшенная тонкими золоты​ми нитями и греческими буквами.

Большинство сосудов имеют оправы, ук​рашенные драгоценными камнями, обнизка​ми из жемчуга и прославленными византий​скими перегородчатыми эмалями. Иногда, рядом с Христом, Богоматерью в медальо​нах или на четырехугольных пластинах изображались и коронованные владыки. Некоторые сохранившиеся резные камни- инталии из сардоникса, яшмы и других ми​нералов имеют гностические и христианские символические изображения, монограммы и надписи. Наряду с ними встречаются вы​дающиеся образцы камнерезного искусства светского содержания, среди них ряд порт​ретов, например, большая камея с изобра​жением императора Констанция II и его жены. Умелое использование различно ок​рашенных слоев камня (трехслойного сар​доникса) для передачи лиц, волос, одежды свидетельствует о сохранении высоких до​стижений античных камнерезов.

Керамика. В Византии среди многих ви​дов декоративно-прикладного искусства

было распространено производство глиня​ной посуды: кувшинов, мисок, блюд, горш​ков, амфор для вина и масла, пифосов для хранения зерна или вина. Начиная с III в. отдельные виды амфор приобрели округ​лую форму дна, слегка раздутое тулово, укороченное горло и соответственно мень​шие ручки. С теми или иными изменения​ми (например, глубокое рифление, частые борозды на верхней части сосуда) эта фор​ма перешла в средневековье и долгое время держалась в странах Средиземного и Чер​ного морей. Но бытовали и иные амфоры — цилиндрические с оттопыренными ручка​ми, яйцевидные, грушевидные. Все они име​ли локальные особенности, но в то же вре​мя обладали и чертами общности.

По-прежнему применялись глиняные светильники, в которых горело оливковое масло. Их круглую форму постепенно вы​теснила удлиненная, с характерным вытя​нутым носиком. Наряду с орнаментальны​ми мотивами на светильниках встречались христианские символы: крест (иногда бога​то украшенный геммами), фигура «доброго пастыря» и др.

[image: image109.png]CperwibHUKEI
(myseil B Koprwade)

Значительно меньше были распростране​ны бронзовые светильники, происходившие преимущественно из западных провинций, а также из Египта. Некоторые из них испол​нены в форме рыбы, птицы или верблюда: иногда они завершаются головой грифона или изображением цветка. Встречаются све​тильники, близкие по оформлению к анало​гичным античным экземплярам, но с хрис​тианскими символами на боковых стенках, что указывает на возможное использование их в церкви. Сохранились экземпляры, дуб​лирующие друг друга: это свидетельствует о серийности изготовления, возможно, даже в одной мастерской.

[image: image110.png]Yama. Tnuna. Kopuunesag riasypnb
(myseit B Kopuude)

Известны также подвесные люстры на цепочках, с отверстиями для светильников. Единственным в своем роде является лампа- дофор (люстра), хранящийся в Эрмитаже и представляющий собой модель церкви типа базилики. Были распространены и характер​ные для раннехристианского периода глиня​ные сосуды для «святой» воды или масла. В большом количестве дошли до наших дней так называемые «ампулы св. Мины». При раскопках прославленного египетского мо​настыря его имени была обнаружена мас​терская по изготовлению таких ампул. На плоских маленьких сосудиках с прикреп​ленными к ним ручками изображался свя-' той (или же его профиль). По обе стороны от святого располагались верблюды, на обо​ротной стороне помещалась надпись. Ампу​лы Мины развозились паломниками дале​ко за пределы Египта. В Эрмитаже хранятся экземпляры таких ампул, найденные в Арле

(Франция) и Средней Азии. От египетских ампул их отличают цвет и техника исполне​ния, по форме же они напоминают крошеч​ную фляжку с просверленными по бокам отверстиями вместо ручек. В слабом релье​фе оттиснуты фигуры святых, иногда на конях.

Критический период переживало и про​изводство художественной керамики. В раз​личных центрах и областях империи — в Константинополе, Антиохе, Северной Аф​рике, Афинах, Херсоне и др. — находят дати​руемые концом IV-VI вв. блюда и плоские чаши с вдавленными (штампованными), изображениями на дне. Они были покрыты красновато-коричневым лаком и более гру​бы по сравнению с тонкими краснофигур- ными сосудами римского времени. Чаще всего на них изображаются кресты, иногда животные, птицы, даже фигуры святых или Христа или целые сцены, возможно, свет​ского содержания.

Наиболее массовым видом прикладного искусства Византии начиная с IX в. являет​ся поливная керамика. В различных пунктах, входивших в состав Византийской империи (Константинополе, Афинах, Коринфе, Хер​соне и др.) находят блюда, чаши, кувшины и другие сосуды, изготовленные из белой глины, покрытые свинцовой глазурью. Они украшены исполненными штампом рельеф​ными изображениями, а более дешевые и простые окрашены зеленой или желтой по​ливой. Среди орнаментальных мотивов не​редки различного рода розетки и звезды, на​поминающие излюбленные мотивы рукописей, изделий из слоновой кости и серебра. Наряду с ними иногда встречают​ся кресты. Чрезвычайно распространены изображения птиц — реальных и фантасти​ческих. Чаще всего они заключены в меда​льоны (украшенные в некоторых случаях поясом жемчужин) и расположены на дне сосуда; иногда таких медальонов несколько.

Для орнаментальных мотивов типичны фигуры птиц и животных, геральдически расположенные по сторонам древа, часто встречаются грифоны, реже сирены, всад​ники и некоторые другие изображения.

Более высокими художественными каче​ствами отличается керамика, изображения на которой исполнены росписью. Наряду с орнаментальными мотивами здесь можно видеть также фигуры птиц и животных, пе​реданные с большим мастерством.

В X-XI вв. начинают изготовляться из​разцы, украшавшие городские дома (воз​можно, не только снаружи, но и внутри). Однако здесь они не были широко распро​странены, как во многих мусульманских странах, а также в Болгарии.

Начиная с XI в. белоглиняная керамика вытесняется красноглиняной, штампован​ные изображения сменяются гравирован​ными по ангобу. В это время орнаментом чаще всего украшается не только дно, но и вся поверхность сосуда, расширилось тема​тическое и жанровое разнообразие, значи​тельно большее место уделяется человечес​ким фигурам, нередки изображения святых, а также сцен, в которых предположительно нашли отражение сказочные или эпические персонажи.

Стекло, Византийцы хранили также важ​ные традиции стеклоделия. Стеклоделие, переживающее невиданный расцвет в Риме, где впервые было изготовлено стекло с по​мощью выдувания, в ранней Византии нача​ло клониться к упадку. Быть может, именно поэтому ко времени императора Константи​на относится закон, согласно которому сте​кольщики (делившиеся на шлифовальщи​ков и выдувальщиков) причисляются к привилегированным профессиям, освобож​денным от налогов. Наиболее развито стек​лоделие в Сирии и Египте.

Подавляющее большинство сосудов, на​ходимых в погребениях коптского Египта, в Северном Причерноморье и некоторых других местах, выполнены техникой дутья в форму и имеют зеленоватый (реже желто​ватый) оттенок. По-видимому, распростра​ненной формой в IV-V вв. были ребристые сосуды (кувшины, бутыли) с четырех- или шестигранным туловом. На отдельных эк​земплярах имеются изображения и орна​менты, которым порой придавалось симво​лическое значение. На египетских сосудах встречаются штампованные украшения, приваренные к разогретой стенке сосудов. В Египте производились и небольшие стек​лянные зеркала, укрепленные на мастике в маленьких коробочках.

В Сирии продолжали изготовлять резное и штампованное художественное высокока​чественное стекло.

Интересны найденные в большом коли​честве, главным образом в римских ката​комбах, донца стеклянных сосудов (разме​рами от 2 до 10 см) с гравированными по золотому листку изображениями; тончай​шие листки золота здесь, как в кубиках моза​ики, заключались между двумя стеклянными поверхностями. На образцах, относящихся по преимуществу к IV в., наряду с портретами и мифологическими изображениями появ​ляются сопровождаемые надписями сцены и отдельные персонажи христианского про​исхождения. Однако и они трактуются в духе старых традиций: так, профильное изображение апостола Петра (на фрагмен​те из собрания Эрмитажа) напоминает рим​ский портрет, а сцена жертвоприношения Авраама (из того же собрания) — образцы античных идиллий.

Связь с эмалью обнаруживается и в тех​нике росписи немногих известных образцов художественного византийского стекла. До недавнего времени был известен лишь один небольшой сосуд такого рода: по пурпурно​му фону стекла выделяются розовато-белые фигуры, восходящие к мифологическим прообразам. Они вписаны в медальоны из розеток, напоминающих характерный эле​мент убранства ларцов из слоновой кости. В промежутках помещены головы в про​филь на фоне растительного орнамента, ко​торый заполняет и верхнюю часть сосуда. Роспись золотом и разноцветными эмалями сближает стеклянную вазу с миниатюрами (XI в.). В константинопольской церкви Пантократора были найдены фрагменты расписных стекол начала XII в. Этот факт дал основание предполагать, что витражи были известны в Византии ранее, чем в За​падной Европе, хотя и не получили распро​странения.

Открытая во время раскопок в Коринфе мастерская по изготовлению стекла дала фрагменты сосудов, украшенных характерны​ми для византийского искусства изображени​ями, в известной мере соприкасавшимися и с восточными памятниками. Чрезвычайно ин​тересный фрагмент художественного стек​ла был найден в Двине (Армения): тонко исполненные фигурки скрипача и льва име​ют ближайшие аналогии, как и декорирую​щий орнамент, в искусстве Византии. Об​ломки византийских стеклянных сосудов, расписанных золотом и эмалями, обнаруже​ны также на территории Древней Руси.

Ювелирное дело. Металлы. Весьма близки глиняным сосудикам для «святой» воды по форме металлические и частично серебряные ампулы, издавна хранящиеся в Монце и Боббио (Италия). Эти миниатюр​ные предметы VI в., изготовленные литьем, представляют Христа и Богоматерь, а так​же ряд евангельских сюжетов, сопровожда​емых надписью по кругу. На горлышках обычно изображается крест. Возможно, изображения такого рода способствовали распространению на Западе иконографи​ческих образов, зародившихся в восточных провинциях.

В большом количестве встречаются фи​булы различных форм, которыми застегива​лись плащи, далматики и пр. Для Причер-

[image: image111.png]Tamwa u3 ceprentiisa (Busanmus, pybex XI1-XIT BB,
Berenus, pusiuia cobopa ¢, Mapka)

номорья характерны так называемые «луче​вые», или «пальчатые», фибулы. Их делали из золота, серебра и бронзы, иногда украша​ли цветными вставками из камней или па​сты. Известны также шейные украшения — так называемые «маниаки» (в русском быту получившие наименование «шейных гри​вен») и браслеты.

Далеко не все произведения прикладно​го искусства могут быть точно датированы. Вот почему особое значение имеют те пред​меты, на которых встречаются портреты известных исторических деятелей или над​писи. Видное место среди них занимают изделия из серебра и слоновой кости.

Серебро применялось для изготовления всевозможных сосудов (блюд различной величины, кувшинов, ваз, чаш, ковшей), употреблявшихся по преимуществу свет​ской и церковной знатью.

[image: image112.png]CepeGpsinbiii Gpacaer (Busanrus,
X11-XIII BB., Bantumop, rancpest Yoarepe)

Византийские мастера широко пользова​лись чеканом, при котором силуэты изобра​жений набивались с оборота, а детали нано​сились с лицевой стороны и иногда допол​нялись гравировкой. Некоторые изделия украшались также чернью.

Для этой эпохи характерно сочетание античных и христианских черт: например, на серебряном блюде, найденном в Керчи (Эрмитаж). По-видимому, это блюдо слу​жило также миссорием. В сцене коронова​ния императора мастер передает ее плоско- стно, фигура Константина — в условном повороте (голова и корпус — в фас, ноги — в профиль), конь кажется парящим в возду​хе. Голова императора окружена нимбом, в его вооружении усматриваются детали, характерные для причерноморского варвар​ского мира (форма щита и рукоятки меча, инкрустация вооружения), в костюме ощу​тимо воздействие Востока.

[image: image113.png]Cepebpsinast KypriIbHULA (4eKaHKa ¢ TO30J10TOl)
(Busantus, XII 8., Benenwst, pusauia cofopa
¢B. Mapxka)

Точно датировано еще одно большое се​ребряное, частично позолоченное блюдо — так называемое «блюдо Паттерна» (хранит​ся в Эрмитаже).

Дарохранительницам, в которых храни​лись Святые Дары, обычно придавали фор​му голубя и подвешивали на золотых шнур​ках над престолом.

В составе отдельных находок встречают​ся золотые цепи — ожерелья с подвесками в виде медальонов, различной формы бля​шек, цилиндриков, крестов и т. п.; серьги в форме лунниц, различной формы пряжки, накладки, фибулы часто находили в погре​бениях. Например, подобные предметы об​наружены в погребениях на Кипре, в Егип​те, Киликии, Греции, Истрии, в ряде областей Италии, южных районах Украины. Важно отметить близость форм и принци​пов орнаментации этих изделий, а также парадного оружия и конских уборов к тем предметам, которые были широко распро​странены среди варварских народов. Все большее значение получает сплошное за​полнение поверхности перегородчатой ин​крустацией с широким применением кам​ней (гранатов, альмандинов и др.) и разноцветной стекловидной пасты. Поли​хромия, типичная для внутреннего убран​ства зданий этой эпохи, проявляется и в сфере прикладного искусства.

Все нарастающая роль узора, которая на​блюдалась в одеждах и на тканях, получила свое отражение и в ювелирных изделиях.

Значительное количество предметов, главным образом VI-VII вв., почти бук​вально повторяют античные образцы: тако​вы бляшки на ряде ожерелий, представля​ющие штампованные воспроизведения римских монет или медалей, например, пояс и ожерелье из Кипрского клада. Попа​даются похоже оформленные медальоны с христианской тематикой, кресты, дутые или прорезные, иногда украшенные вставками камей, серьги с изображением павлинов по сторонам вазы (символ бессмертия). Еван​гельские сцены можно видеть на некоторых браслетах работы сирийских и египетских мастеров, а также на перстнях.

Клуазоне — перегородчатая эмаль — ста​ла одной из ярчайших областей декоратив- но-прикладного искусства Византии. При этой технике контуры изображения образо​вывались тонкими золотыми полосками, напаянными ребром на золотую пластину, промежутки заполнялись эмалью. Перели​вающееся чистыми цветами эмалевых кра​сок изображение казалось расчлененным золотыми нитями контуров, создавая эф​фект изысканной роскоши.

Техника перегородчатых эмалей в изве​стной мере связана с так называемой «пере​городчатой инкрустацией», широко распро​страненной в эпоху «переселения народов» среди многих варварских племен. Вопрос о моменте ее возникновения спорен, но, по- видимому, некоторые образцы перегородча​той эмали можно датировать концом VII в. Разнообразное ее применение, засвидетель​ствованное письменными источниками, особенно характерно после IX в. Византий​ские эмали отличались большой прочностью и тонкостью исполнения. Золотые перего​родки кажутся тонкими, как бы нарисован​ными линиями, которыми отмечены склад​ки одежды, волосы, детали орнамента.

Одним из наиболее выдающихся датиро​ванных произведений, украшенных перего​родчатой эмалью, является ставротека (ре- ликварий для креста) из сокровищницы собора в Лимбурге. Согласно надписи, она сделана для проедра Василия в 964-965 гг. В ней упомянуты также имена императоров Константина и Романа. Этот роскошно ук​рашенный предмет размером почти 0,5 м сочетает в своем убранстве едва ли не все характерные виды византийского ювелир​ного искусства — драгоценные камни раз​личных размеров окаймлены гнездами и расположены группами, они чередуются с жемчужинами на фоне, обработанном тон​ким узором, по краю вьется красивая над​пись, пластинки перегородчатой эмали по​мещены в центральной части выдвижной крышки, боковые стенки ставротеки укра​шены чеканным растительным орнаментом, а на задней ее крышке — процветший гол- гофский крест.

Богатейшее собрание окладов и икон, ук​рашенных перегородчатой эмалью, собрано в той же сокровищнице Сан-Марко (напри​мер, знаменитое изображение полуфигуры архангела Михаила XI в., лицо которого исполнено чеканом по золоту, детали одеж​ды, крылья и контур нимба расцвечены пе​регородчатой эмалью, а фон обработан тон​кой филигранью), а также в Музее искусств Тбилиси. Одной из достопримечательно​стей тбилисской коллекции является оклад иконы Хохулской богоматери. В составе его убранства находятся наряду с грузинскими византийские (среди них портретные) эма​ли. Византийские эмали имели большое распространение и на Руси, где зародилось собственное производство эмалей. На окла​де Мстиславова евангелия (ГИМ), напри​мер, две пластинки с изображением апосто​лов исполнены византийцами, а остальные русскими мастерами.

Судя по многочисленным письменным источникам, перегородчатые эмали украша​ли самые разнообразные предметы в обихо​де высших кругов византийской знати: включались в убранство парадных одежд и головных уборов, ларцов и люстр, парадных щитов и упряжи лошадей.

Одним из немногих дошедших до нас памятников светского характера является так называемая «корона» Константина IX Мономаха (хранится в Национальном му​зее в Будапеште). Характер исполнения пе​регородчатых эмалей приобретает к этому времени некоторую сухость: часто располо​женные, ритмически повторяющиеся линии не оправданы, композиция перегружена. На

другой короне (также хранящаяся в Буда​пеште), где наряду с портретными изобра​жениями членов византийской император​ской семьи, помещен портрет венгерского короля Гейзы I (1074-1077), которому она, очевидно, и была преподнесена.

Яркие, чистые тона эмалей, переливаю​щихся на фоне золота, были особенно созвуч​ны вкусам высших кругов византийского фе​одального общества. Сама техника оказала немалое влияние на другие виды искусства, в частности, на миниатюру, иконы.

Композиционные принципы, традицион​но используемые в реликвариях и окладах, исполненных в технике перегородчатой эма​ли, часто использовались в более дешевых изделиях из серебра, а иногда даже из брон​зы, покрытой позолотой. В них заимство​вались основные элементы композиции,

[image: image114.png]Wmncparpua 3ost. IlnacTrus kopoisl KomctanTrina
Monomaxa (30,‘10'{‘0, neperapoaAvaTast IMalib,
Koncraurinaonoas, mexay 1042 v 1050 r.,
DBynanemT, HaunonaabHbI My3eii)

погрудные изображения святых помещались в аналогично оформленные медальоны.

В перегородчатой эмали, пожалуй, наибо​лее выпукло отразилось стремление к утон​ченности и богатству, проявившееся в деко​ративно-прикладном искусстве Византии.

Развитое средневековое искусство Ви​зантии славилось изделиями из металла. Своеобразную разновидность византийско​го прикладного искусства, полюбившуюся в Италии, представляет определенная катего​рия бронзовых изделий — двери. Известно, что из Византии на Запад вывозились ли​тые бронзовые двери. Наиболее ранний их образец сохранился в храме св. Софии в Константинополе. По имеющимся на них монограммам императоров Феофила и Ми​хаила можно датировать их изготовление (около 840 г.). Двери украшены орнамен​тальными мотивами, исполненными в высо​ком рельефе. Аналогичные изделия были заказаны для прославленного монастыря в Мотекассино, церквей в Салерно, Венеции и Риме. На некоторых дверях сохранились греческие надписи с именами мастеров.

Слоновая кость. Слоновая кость, достав​ляющаяся в Византию из Индии и Африки, ценилась очень высоко. Она использовалась в IV-'VI вв. для изготовления пиксид, коро​бочек, которые обычно делались из части бивня слона и соответственно имели круг​лую, не вполне правильную форму, кон​сульских диптихов, для украшения ценной мебели, стен и дверей.

Изготовление диптихов из слоновой ко​сти, в соответствии с кодексом Феодосия, было привилегией консулов. Согласно 205 Новелле Юстиниана консулам вменялись в обязанность организация семи различных представлений и раздача мелких денег. Этим и объясняется, что на многих дипти​хах наряду с портретами консулов часто изображаются цирковые сцены и фигуры мальчиков, рассыпающих мелкие монеты. Здесь можно видеть акробатов и эквилиб​ристов, коней, которых выводят на арену ипподрома, бег колесниц, борьбу людей с дикими животными (львами, пантерами, медведями), актеров с масками в руках и др.

Наиболее парадными были император​ские пятичастные диптихи. Особой извест​ностью пользуется хранящийся в Лувре так называемый «диптих Барберини» (по име​ни прежнего владельца). На нем изображен конный император, коронуемый богиней победы.

[image: image115.png]Jlapey us caoxoroit kocry (BnsanTua, XI- XIT ss., @uopennus, Hanmnonaxoiit mysceit)

Среди пиксид, которые еще в V-VI вв. нередко украшали резными изображениями мифологических или охотничьих сцен, вы​деляется большая группа, где представлены ветхо- или новозаветные сюжеты. Возмож​но, эти пиксиды предназначались дл я хране​ния реликвий. Все они, по-видимому, изго​товлялись в одних и тех же мастерских,

[image: image116.png]Texcnaa u3 cronosoti koctu (KoHcTanTHONOMB,
smexcay 1348 m 1352 1., Bammnrron, coGpanne
Jlymbapron—Okc)

и нередки случаи, когда библейские сцены насыщены античными традициями в боль​шей мере, чем светские или мифологические.

Большой известностью пользуется ка​федра VI в. с вырезанной монограммой ра- веннского епископа Максимилиана (Архи​епископский музей в Равенне) высотой 150, шириной 60,5 см. Спинка и сиденье украше​ны многочисленными пластинками из сло​новой кости с вырезанными на них ветхо​заветными и евангельскими сценами, крупными фигурами евангелистов и Иоан​на Крестителя, расположенными под орна​ментальными арками. Рисунок пышной ви​ноградной лозы, в которую вплетены птицы, животные, вазы, перекликается с декора​тивными элементами равеннских мозаик, каменной резьбой сирийских зданий, напо​минает украшение края блюда Паттерна. Возможно, над созданием кафедры труди​лись мастера из различных центров.

Ткани. Другим массовым видом ремес​ленного производства Византии наряду с керамикой были ткани. Однако не всегда можно определить, какие ткани являются подлинно византийскими. Известно, что Египет был крупным поставщиком тканей для различных областей Византии. Они со​хранились в большом количестве благода​ря особенностям почвы и климатических условий Египта. Ткани изготовлялись в ос​новном из льна, шерсть в Египте применя​лась главным образом для цветных узоров. В Антиохии вырабатывались самые разно​образные ткани из грубой мешковины и тончайших, как паутина, материй. Произ​водство шелка на территории Византии рас​пространилось в VI в. С середины V в. осо​бенно интенсивно развивалось в Византии производство шелка и парчи, когда визан​тийцы получили возможность изготовлять их из своего сырья (существовала легенда о двух монахах, перенесших шелковичных червей в посохах).

Чаще всего применялась простейшая тех​ника изготовления тканей — полотняное переплетение. Для узоров египетских изде​лий обычна гобеленовая техника, когда ри​сунок намечен нитью цветного утка. Встре​чаются также махровые петельчатые ткани, так называемое «саржевое переплетение» и др. Для узоров, первоначально вотканных, а позднее нашивавшихся на ткань, употреб​лялась различно окрашенная шерсть.

Красители были растительного или жи​вотного происхождения, реже встречались минеральные краски. Наиболее высоко це​нили натуральный пурпур, добывавшийся из сока редкого вида улиток, водившихся у берегов Финикии и в некоторых других местах; им обычно окрашивались ткани в императорских мастерских. Пурпурными узорами украшались и завесы, как это вид​но, например, на изображении двора Теодо- риха в церкви Сант-Аполлинаре Нуово.

С принятием новой религии — христиан​ства меняется отношение к человеческому телу, которое по учению церкви является вместилищем и источником греха, а не предметом любования и преклонения, как в античном мире. Человек изображается схе​матично, почти лишенный объемности, обла​ченным в одежды, имеющие орнаменталь​ный характер. Вырабатываются некоторые

стандарты изображения и трактовки одеж​ды. Наряду с отрицанием чувственного мира развивается страсть к роскоши, кото​рая проникает и в религиозное искусство. Воздействие церкви на народ накладывало отпечаток на его быт и культуру, сказалось на образовании нового типа костюма. Плав​ная линия силуэта римской одежды с ее многочисленными драпировками заменяет​ся четким, сухим контуром, приравниваю​щим человеческое тело к цилиндрической форме. В этой форме главным образом ак​центируются узор ткани, рельефные вы​шивки крупного орнамента и чисто декора​тивная сторона костюма.

[image: image117.png]Tkab ¢ usodpaxennem rpuda (Canc., ok. 1000 1.)

В VIII — начале IX в. внедряется пыш​ный детально разработанный придворный церемониал. Выходы императора в храм св. Софии в Константинополе, по отзывам современников, были настолько торжествен​ными, что являлись событием в городе, по​смотреть на которое приезжали люди из про​винции и других городов. Внешний облик императора и его приближенных, создавае​мый костюмами, производил особо сильное впечатление. Это в значительной мере объяс​няет выбор и тематику символических ри​сунков на тканях, обилие драгоценных укра​шений и явное влияние декора тканей на различные виды прикладного искусства.

[image: image118.png]Q(}ot‘)-ﬂﬁoaoé o

-‘\:.‘

s
i L a
e SRR

b B
1 e 0’
a0 9 9
&, - 3¢

£
3 B ine |
- A 006 ““'?\ &
61,. = r
LN Rhd -

Trkanb ¢ naobpaxennem nruil (Bepann, X1-XIT sa.)

В IX-XV вв. заканчивается путь создания стиля византийской одежды. Она приобрета​ет все более жесткие формы, а силуэт стано​вится столбообразным. Тело человека в эту эпоху трактуется как объемная подставка, на которой показывается великолепие не​гнущихся тканей, иногда еще и вышитых драгоценными камнями. Для создания та​кого силуэта используются тяжелые, жест​кие, с очень крупным рисунком ткани, изоб​ражающим символы власти: орла, льва, грифона и пр. В христианских сюжетах на

тканях присутствуют восточные влияния. Подобного типа ткани назывались аксамита- ми. Это были лучшие сорта шелковых тканей, в узорах которых золотом вытканы геральди​ческие орлы и грифоны, симметричные, раз​мещенные в кругах с растительным и геомет​рическим орнаментом. Аксамит напоминает тонкий металлический лист, в его основе — очень плотный шелк. Чаще других встреча​ются зеленый или темно-красный (червча- тый) цвета, реже желтый. Эта основа слу​жит скреплением для трех основных утков. Выделка аксамита требовала от ткача фан​тастической виртуозности. Орнамент для этих тканей создавали художники, безуп​речно владеющие искусством сложного плоскостного растительного орнамента.

Женщины из аристократических слоев общества свои одежды — столы и особенно пенулы — делают из самых дорогих шелко​вых тканей, затканных золотом. Они изощ​ряются в изысканных сочетаниях цветов и носят одноцветные столы с вышивкой и пе​нулы из узорчатых тканей или же наоборот.

Кроме одежды из тканей делали занаве​си, скатерти, покрывала и мягкие подушки для сидения на стульях, креслах, лавках и диванах.

В отношении цвета облачений греко-ка​толическая церковь не придерживается пра​вил. Она исключает только черный цвет, отдавая предпочтение красному или пур​пурному Черный цвет употребляется в ос​новном в качестве траурного и во время постов. Из орнаментов, украшавших обла​чения, главное место занимал «греческий» крест в круге. Из-за этого украшения омо​фор получил второе название — «полистав- рия», т. е. «со многими крестами».

Сочетание разнообразных оттенков в со​единении с металлическими нитями, сопо​ставление различных фактур, характеров рисунков, тесно связанных с ее поверхнос​тью — черты, ставшие характерными для византийских тканей и позволившие им стать одним из крупнейших этапов разви​тия искусства оформления тканей.

Наиболее дорогие шелковые ткани изго​товлялись в Константинополе, Антиохии. Таковы экземпляры с изображениями всад​ников, орнаментальными мотивами, а так​же с евангельскими сюжетами.

Интенсивная торговля в Константинопо​ле стимулировала в свою очередь развитие столичного ремесла, налоги с которого так​же существенным образом пополняли госу​дарственную казну. Особенно строго конт​ролировалась продажа шелка. Хотя секрет производства шелковых тканей был рас​крыт еще при Юстиниане I, потеря импери​ей Сирии и Финикии — центров разведения шелковичного червя — вынуждала шелко​вое производство Византии работать в ос​новном на привозном сырье. В силу этого правительство всемерно поощряло ввоз в Константинополь шелка-сырца, поэтому восточные купцы, привозившие шелк-сы​рец, были освобождены от всяких торговых пошлин.

Стремление сохранить монополию Кон​стантинополя в производстве шелковых тка​ней (особенно чисто шелковых, ценившихся на вес золота), а также в посреднической тор​говле восточными тканями, вывозимыми на Запад, побуждало правительство заботиться о том, чтобы шелк-сырец и шелковые си​рийские ткани и одежды поступали только в распоряжение константинопольских ре​месленных и торговых корпораций.

Большинство дошедших до нас образцов прикладного искусства не имеют точных дат. Споры вызывают даже те, на которых обо​значены имена некоторых императоров. По сравнению со многими странами Востока, в том числе и христианскими, Византии осо​бенно присуща анонимность, что вызывает трудность в изучении памятников. Одним из немногих исключений являются образцы шелковых тканей — производства, достигше​го, как свидетельствует «Книга эпарха», вы​сокого уровня и большой дифференциации. На некоторых тканях сохранились греческие надписи, указывающие имена правителей, при которых они были изготовлены. Упоми​наются «христолюбивые императоры Роман и Христофор», Василий II и Констан​тин VIII и др. Производство определенных видов тканей, окрашенных драгоценными красками, составляло монополию придвор​ных мастерских, их вывоз за пределы импе​рии без специального разрешения был зап​рещен. На великолепных тканях такого рода не раз изображались фигуры торже​ственно шествующих царственных живот​ных (львов, леопардов, слонов) или орлов, часто вписанные в большие (диаметром до 70 80 см) орнаментальные медальоны. Даже в то время, когда шелковое производ​ство было столь развито, излюбленные сю​жеты на тканях продолжают напоминать восточные образцы.

Искусство ткачества достигло в Визан​тии такого высокого уровня в производстве шелковых, парчовых, шерстяных тканей и ковров, что долгое время они оставались образцами для подражания, были предме​том вывоза в западные и восточные страны, в частности, в Древнюю Русь.

Историческое значение византийского искусства велико. Вся культура Византии явилась связующим звеном античного мира с новой эпохой и во многом способствова​ла дальнейшему расцвету европейской культуры.

Мощная высокоразвитая культура Ви​зантии сумела впервые выработать образцо ​вые для средневековья типы купольных зданий и систему их украшения, создать проникнутую возвышенным духовным со​держанием монументальную живопись и миниатюру, выдвинуть новый тип станко​вой живописи - иконопись и художествен​ное ремесло. Удивительно жизнеспособная, возродившаяся после ряда катастроф, куль​тура Византии пронесла в преобразованном виде античное наследие и оказала цивилизу​ющее влияние на соседние страны, главным образом Восточную Европу и Ближний Во​сток. Однако она не вышла за пределы сред​невековья и уступила свою роль новым культурам, пошедшим по пути передового развития.

Глава V
ДЕКОРАТИВНО-ПРИКЛАДНОЕ ИСКУССТВО ДРЕВНЕЙ РуСИ

а землях, где в конце первого ты​сячелетия расцвела русская куль​тура, обитали разные народы. О племенах венедов, антов, скла- винов античные и византийские авторы сообщают как о могуще​ственном народе, населяющем огромные территории земли, и с которым должны были считаться соседи.

У славян той эпохи были связи со скиф​скими и предскифскими племенами, жив​шими на берегах Днепра. Во II и I вв. до н. э. и I—II вв. н. э. на этих землях развивалась праславянская Зарубинская культура. Зару- бинские славяне закладывали основу буду​щей русской культуры.

Искусство восточных славян еще в самом начале оказывается в своих истоках на​столько значительным и своеобразным, что дает возможность понять огромный худо​жественный его расцвет в XI—XIII вв., охва​тивший Киев, Чернигов, Новгород, города Владимиро-Суздальской земли и отражен​ный в своеобразных формах искусства рус​ской деревни этого времени.

[image: image119.png]

Уже в период раннего средневековья Рос​сии наметились первые и определяющие дальнейшее развитие ее декоративной куль​туры художественные формы, нередко дос​тигающие большой художественной силы и выразительности.

Своеобразная поэтичность, отражавшая​ся на первоначальных изделиях славянских мастеров, говорит о том, что уже в те дале​кие времена начинали складываться первые эстетические идеалы, определившие в буду​щем рождение подлинно большого русско​го искусства.

О том, что славяне были знакомы с про​изводством стекла, говорят находки в Ста​рой Ладоге, где было обнаружено множе​ство привозных бус из стекла, цветных камней, хрусталя, янтаря и пасты. Древним видом были бусы темно-синего цвета с «глазками»; при их изготовлении синее стекло покрывали тонким слоем бесцветно​го стекла. Формы бус отличались разнооб​разием и применялись в виде ожерелий. Были ожерелья из одного стекла, но часто стеклянные бусы объединялись с бусами, сделанными из горного хрусталя, сердоли​ка и янтаря. Такого типа ожерелья состав​ляли довольно значительную часть женско​го туалета. Их яркие, светлые и темные тона подчеркивали нарядность убранства, сопер​ничая с ювелирными изделиями и яркими

звонкими узорами вышитых и вытканных полос. Красивые оттенки цвета в ожерельях усиливали декоративность наряда, а любовь к бусам и стеклянным браслетам, зародивша​яся еще в те древние времена, проходит че​рез всю историю женского костюма.

Славянам были известны такие виды прикладного искусства, как ювелирное дело, лощеная керамика, декоративная рос​пись в храмах как снаружи, так и внутри, резьба по дереву, ткани и вышивки, сохра​нившие символические изображения до XVIII-XIX вв. Не случайно Б.А. Рыбаков называет северные вышивки «летописями» языческого искусства.

[image: image120.png]Inynsnnii kysmul «Kanengapb»

У славян развитие ремесел в VIII-X вв. достигло достаточно высоких результатов. Именно в это время ими были освоены та​кие сложные в ювелирном деле техники, как зернь и скань, развивались обработка камня и кости, перегородчатая эмаль. До​христианская Русь знала литье, чеканку, из​готовление керамики, владела сложным и тонким мастерством эмальерного дела, про​изводила искусные ювелирные вещи, брон​зовые амулеты и украшения: звездчатые подвески, пряжки, колты и гривны (древние серьги и ожерелья).

В этот период получает развитие изыс​канный геометрический стиль, многие мо​тивы которого связаны с геометрическими рисунками I-V вв. Однако орнамент славян становится миниатюрнее и используется для украшения небольших изящных сереб​ряных изделий. Узоры этих геометрических мотивов переплетались с птичьими, звери​ными и человеческими изображениями. В этом орнаменте соединился славянский вариант поздневарварского «звериного сти​ля» с образами языческой мифологии: бог- громовержец Перун, скотоводческий бог Велес, Берегиня — мать всего живого и мно​гих божеств природных стихий.

[image: image121.png]Tanuauenit vepronouiensit Kysmun (111-1V BB.)

Самые лучшие из ювелирных изделий VIII-X вв. исполнены тиснением и украше​ны тончайшей зернью, техника которой за​везена сюда с Востока. В скором времени этот «дар Востока» приобрел у русских ма​стеров достаточно самостоятельные черты.

От VIII в. до нашего времени дошли юве​лирные украшения — височные кольца, подвески, браслеты, перстни, пряжки. Неко​торые из подвесок исполнены в форме тон​ко выгнутого лунного серпа. Поверхность изделий с круглыми звездами, усыпанными зернью, привлекает узорностью и красотой орнаментального рисунка. Все украшения имеют магический смысл — отражают веру в Солнце, звезды, поклонение Луне.

Постепенно старые формы магического искусства превратились в нарядные, при​чудливые изображения, с помощью кото​рых образовался геометрический декора​тивно-орнаментальный стиль — плод влияния ювелирного искусства Востока.

[image: image122.png][Toasecka ¢ MOTVIBOM BOrUHM 1THL
{Oponza, BueMyaTas sMank, 1V -V BB.)

Мастера Приднепровья положили в осно​ву своих изделий хорошо знакомые, местные формы (лунницы, треугольники, восьмерки, ромбы), с их помощью вещи приобрели осо​бую тонкость и изысканность.

Лунницы и серьги с бусами в IX- X вв. были главной составной частью изящного женского убора. Наряду с лунницами в ходу были серьги, в которых соединились все виды филигранной работы. Они украша​лись зернью и сканью тончайшей выделки.

Другим распространенным видом украше​ний были массивные серебряные гривны — большие шейные кольца, гладкие или состо​ящие из звеньев. Гривны составляли часть воинского «дружинного» убора и говорили о знатности и богатстве его владельца. В тяже​ловесности и массивной роскоши этих укра​шений, обилии серебра (иногда бронзы) ощу​тимы «варварские» вкусы. Шейные гривны не являются изделиями, присущими только славянам. Они типичны для раннего средне​вековья Западной Европы (кельты).

[image: image123.png]I-IOJI,BE(' Kt ¢ MOTHEOM TONOROB
(Gporza, BriemMuaTas amMain, IV V BB.)

Наиболее искусна языческая Русь была, несомненно, в обработке дерева, поскольку это была страна лесов, где деревянными были постройки — избы и хоромы, ворота и мосты, крепостные стены. Деревянными также были лодки, сани, телеги, всякая ут​варь, щедро украшенная резьбой, которая определяла ее облик.

Большое значение для всего славянско​го искусства имели те его художественные формы, в которых ярко проявились народ​ные черты. Искусство эпохи язычества было глубоко народным. Его формы и ор​наменты лежали в основе даже тех изделий, которые испытывали влияние заимствован​ных мотивов. То же происходило и с при​внесенной извне и усвоенной художествен​ной техникой.

Истоки русского искусства теряются в истории восточнославянского народа антов, который еще в VI в. образовывал первые большие союзы в Поднепровье и совершал набеги на Византию. В IX в. местные кня​зья объединились в Киевское государство Рюриковичей, аналогичное Каролингской империи на Западе. Во второй половине XI в. Киевская Русь, как двумя столетиями раньше империя Карла Великого, пережи​ла процесс феодального раздробления. Русь стала типичным феодальным государ​ством — конгломератом княжеств.

Высокий культурный уровень развития восточных славян подготовил быстрое ре​шение древнерусским искусством более сложных идейно-художественных задач, возникавших в ходе установления феодаль​ных отношений. При сложении городов как административных, культурных и торгово- ремесленных центров, возведении новых для Руси типов построек (крепостей, зам-

ков, дворцов, храмов) сказались веяния, шедшие из Византии, балканских и северо​европейских стран, Закавказья и Ближнего Востока. В свою очередь воздействию худо​жественных местных взглядов подверглись южнославянские и византийские мастера, строившие и украшавшие первые каменные храмы Киева.

В период расцвета Киевской Руси древ​нерусские мастера освоили новые для них приемы каменного зодчества, ознакомились с техникой мозаики и фрески, иконописи и книжной миниатюры. Ими были созданы основополагающие для искусства древне​русского государства идейно и эстетически значимые произведения, в которых тяга ве​ликокняжеского двора к византийскому ве​ликолепию, воспринятому с христианством, тесно переплеталась с пережитками язычес​кого мировосприятия, фольклорными обра​зами, проявляющими свою устойчивость в скульптуре, украшениях рукописей, быто​вых и декоративных изделиях.

С выделением из Киевской Руси удель​ных княжеств в их центрах возникают ме​стные течения и школы. Древнерусское ис​кусство обогащается многообразием форм, новыми выразительными возможностями, вызванными в определенной степени тем, что оно обращается к более широкому кру​гу людей и в нем сильнее проступает струя народных поэтических представлений. Это развитие было насильственно прервано монголо-татарским нашествием 1237— 1240 гг., в результате которого даже в кня​жествах, не подвергшихся опустошению, на некоторое время замерла художественная жизнь.

До этого культура единой Киевской Руси была высокой, но еще не вполне самобыт​ной русской. Приняв в конце X в. христиан​ство, киевский князь Владимир принял ви​зантийскую культуру, которая соединилась с языческими обрядами, художественными традициями славян, и как более сильная на первых порах заслонила их. Однако процесс обрусения византийского стиля начался рано и проходил достаточно энергично. Это обстоятельство дает право предположить, что у восточных славян область художе​ственного ремесла находилась на достаточ​но высоком техническом и качественном уровне.

Киевское государство оказалось способ​ным объединить многочисленные и разроз​ненные славянские племена, обитавшие на огромных русских землях и создать высокую культуру, центрами которой стали города и среди них Киев. Сложившееся государство Киевской Руси оставило величественные памятники во всех областях культуры и ис​кусства.

В годы княжения Ярослава Мудрого Русь находилась в состоянии наивысшего подъема. Периодом расцвета архитектуры и искусства стали 30-50-е гг. XI в.

Вся «киевская» эпоха в русском декора- тивно-прикладном искусстве представляет​ся как необыкновенно яркое явление исто​рии русской культуры. Независимо от благотворности византийских и иных вли​яний в глубинах декоративного искусства не угасали образы и художественные идеи, возникшие еще в раннеславянские времена. Поразительна, в частности, живучесть раз​личных «синкретических» образов — чело​века-птицы, человека-коня, а также более сложных трех- и четырехсоставных су​ществ, встречающихся в скифо-сарматском искусстве. Дожившие чуть ли не до конца XIII в., эти образы продолжали существо​вать в народном творчестве и позднее.

То же можно сказать и об устойчивости большинства форм украшений, например, кольцевидно-спиралевидных, трехбусин- ных, серповидных, звездчатых и т. д., не го​воря уж о линейном и геометрическом ор​наменте.

Древнерусское государство стало одним из сильнейших в Европе. В то время как

Константинополь в XI-XII вв. был миро​вым художественным центром, здесь были созданы всемирно известные мозаики Кие​ва, фрески Новгорода, Владимира и др.

Вторая половина XII и XIII в. — эпоха феодальной раздробленности на Руси, ос​лабления централизованной политической власти.

Трагические события монголо-татарско- го нашествия прервали полнокровную жизнь Руси, резко затормозили последую​щее развитие экономики и культуры стра​ны. С 1240 г. почти на столетие прекраща​ется строительство каменных храмов, стали забываться традиции монументальной рос​писи. Живопись ограничивалась станковы​ми формами, иконописью.

Избежавшие татарского нашествия и ра​зорения, Новгород и Псков делают первые шаги в возрождении монументально-деко​ративной живописи. Искусство этого време​ни развивается в тесной связи с искусством Византии, Сербии и Болгарии, переживав​ших подъем национальных культур.

Новгород и Москва XIV-XV вв. — худо​жественные центры международного значе​ния — представляли собой два крайних по​люса в области эстетики и искусства. Москва ставила целью привести накопленный за столетие художественный опыт в согласие с нормами классического стиля эпохи Па- леологов. Новгород с его непрекращающей​ся классовой борьбой развивал традиции демократического направления в искусстве восточноевропейского Проторенессанса, был связан с искусством Сербии западных провинций Византийской империи. Но все же преемницей Византии как центра вос- точнохристианского мира было суждено стать Москве.

Высокого расцвета достигли литература, зодчество; искусство мозаики и фрески, по​черпнутое у соседней Византии, очень ско​ро приобрело свои художественные, чисто русские черты. То же произошло с иконопи​сью и широко отразилось в декоративно- прикладном искусстве. В нем стойко удер​живались старые художественные формы и орнаменты, восходящие еще к искусству древних славян. В Киевской Руси возникли совершенно новые формы декоративно-при​кладного искусства, выраженные в ранее неизвестных Киеву и славянам техниках исполнения и видах изделий. Все эти фор​мы, особенно киевские, достигли высокого художественного уровня, свидетельствуя о безукоризненном мастерстве ремесленни​ков Киева, ставшего в центре Поднепровья и распространившего свою власть и куль​турное влияние на среднюю Русь и земли Великого Новгорода.

Отдельные художественные центры Древней Руси при общности основы имели высокие индивидуальные достижения в об​ласти прикладного искусства. Быт Древней Руси был насыщен предметами прикладного искусства, среди которых изделия из золота и серебра занимали значительное место.

В основе русского декоративного искусст​ва XI—XIII вв. лежали национальные формы и орнаменты. Те, которые привносились из​вне, не воспроизводились слепо, а подчиня​лись местным требованиям и обычно долж​ны были отвечать русскому вкусу.

Городские мастера были разделены на создателей простых массовых изделий и мастеров «княжого» двора, делавших вещи самого высокого художественного достоин​ства. Они создавали новые, оригинальные приемы и формы, проявлялась особая тон​кость в обработке материала, часто встреча​лись заимствования зарубежных изделий и талантливая их переработка. Эти мастера оказывали сильное влияние на ремесленни​ков, вырабатывавших массовые вещи. В про​стых и недорогих изделиях городских ремес​ленников мы нередко находим отражение форм высокохудожественных изделий и драгоценной техники, недоступных широ​ким массам населения, желавшим, однако, иметь нечто, напоминающее эти изделия.

Языческая мифология не уступала место христианской; нередко последняя была вы​нуждена многое брать из сокровищницы языческой культуры и приспосабливать взятое к христианским верованиям.

Фигуры оберегающих «древо жизни» животных и птиц стали любимыми в ком​позициях декоративного искусства сред​невековья. Сам же мотив восходит к древ​невосточному искусству, он встречается у скифов и других народов, но в древнерус​ском искусстве получил свой особый худо​жественный оттенок.

Сложный церемониал внутренней жизни дворца требовал изготовления множества золотых и серебряных изделий — посуда, оправы на оружие, седла, конские уборы, драгоценные оклады на иконы, служившие непременным украшением всех дворцовых палат, церковная утварь, оклады книг и лам​пады для соборов Московского Кремля и внутренних дворцовых покоев. Также изго​товлялись ларчики для украшений, коро​бочки для белил и румян, оправы для зер​кал, из суеверного страха закрывавшихся серебряными крышечками, ложки, серебря​ные клетки для попугаев, игрушки и коль​ца для колыбели новорожденного царевича. Среди разнообразных видов древнерусско​го прикладного искусства встречаются се​ребряные зубочистки, уховертки, золотые перстни, пряжки, застежки, серьги, пугови​цы, стоившие порой дороже самой одежды.

Любовное отношение к фактуре матери​ала, будь то золото или медь, железо или серебро, дерево или камень, умение прора​батывать форму и поверхность предмета так, чтобы с особой силой зазвучала красо​та материала, выявились его лучшие каче​ства и особенности, умение увязать орна​мент с техникой его исполнения и формой предмета — все это роднит творчество рус​ских мастеров самых разных специальнос​тей: оружейников, кузнецов, ювелиров, вы​шивальщиц, резчиков по камню и дереву.

Произведениям искусства Древней Руси присущи неспешный, величаво-спокойный ритм плавных линий, лаконизм всегда ра​циональных форм, гармония и вместе с тем насыщенность красок, отсутствие чего-либо беспокойного для глаза. Всем своим образ​ным строем они отличны от изделий масте​ров других стран, так как выросли и разви​лись на основе народного творчества и никогда не порывали связи с ним.

Урон, причиненный древнерусскому ис​кусству монголо-татарским нашествием, произведенные им разрушения, угон в плен ремесленников, приведший к утрате многих навыков и секретов мастерства, не сломили творческое начало в землях Древней Руси. Создания художественной культуры, явив​шиеся значительным вкладом в историю мирового искусства, послужили основой для творческого развития братских восточ​нославянских народов России, Украины и Белоруссии.

Керамика. Особое место в Киевской Руси занимала керамика. В эту эпоху она переживала большой расцвет, уходя в глу​бины славянской культуры. Применение гончарного круга, усложнение быта в горо​дах, усиление торговли привели к рожде​нию новых и совершенствованию старых форм, а также к появлению новых техник отделки. В Киеве в районе «Гончары» рабо​тали мастера, делавшие гончарную посуду из белой и розовой глины, которая шла на киевский рынок и развозилась по окраинам страны.

Гончары изготовляли горшки, кувшины, миски, ковши, сковороды, подсвечники, блюда. Кроме того, здесь делали особо круп​ные сосуды, похожие на амфоры, с двумя ручками — корчаги, предназначенные для хранения вина, масла, горчицы. Форма ки​евской посуды была совершеннее старосла​вянской. Горшки имели приятную округ​лую форму, а устойчивость и небольшие рукояти делали их удобными в быту.

Наивысшим достижением киевской ке​рамики являются красновато-розовые и ярко-зеленые непрозрачные поливы. Они были восприняты гончарами от стеклоду​вов, а также от мастеров эмали и мозаики. Полива по составу близка к стеклу, куда вводили окись металла. Самой распростра​ненной была зеленоватая полива. Отдель​ные кувшины покрывались сплошь зеленой глазурью, другие — крупными волнистыми полосами, будто обтекающими сосуд.

Белоглиняная, украшенная той же зеле​ной поливой, керамика имела широкое рас​пространение. Орнаментация этой керамики восходит к старославянской, но в киевскую эпоху она усложнилась мотивами плетения. Поливы были плотными и, украшая, усили​вали крепость сосуда. В отличие от прозрач​ной византийской поливы русская содержа​ла много окиси олова и была непрозрачной.

Гончарная посуда обладала большой вы​разительностью. В XIII в. часть ее, напри​мер, в Рязанской земле, покрывали белым ангобом. Ангоб был значительным достиже​нием в керамике, но его применение стало характерным лишь с XIV в.

В IX—XIII вв. керамические изделия до​стигают совершенства. Разнообразные по формам сосуды, рукомои, светильники в верхней или наиболее выпуклой части деко​рировались волнистыми, а позднее прямы​ми линиями. Узоры наносились также штампом в виде решетчатого ромба, трубча​той костью, зубчатым колесиком и т. д. Усо​вершенствование глазурей позволило уже с X в. покрывать поливными многоцветными плитками полы храмов (Киев, Гродно, Вла​димир). С XI в. глазури и эмали начинают применяться для росписи «писанок» (вос​произведений крашеных яиц) и сосудов.

Бытовая керамика XIV-XV вв. — горш​ки, миски, кувшины, блюда — груба и при​митивна по форме. Лишь с XVI в. применя​ют «морение» (копчение) и лощение. На флягах XVII в. появляются геометрическая орнаментация, а затем плоскорельефные изображения фигур. Многие изделия вос​производят металлические формы, в орна​ментации видно влияние деревянной резь​бы. С конца XV в. фигурные балясины и красные терракотовые плитки, украшенные пальметтами, иногда покрытые светло-ох​ряной глазурью, вводятся в декор фасадов. С XVI в. получают распространение крас​ные терракотовые печные изразцы с неза​тейливым орнаментом или изображениями сказочных животных. Изготовляются мону​ментальные майоликовые (ценинные) рель​ефы с зеленовато-желто-коричневой про​зрачной поливой (фасады Успенского собора в Дмитрове). В XVII в. для убран​ства зданий производятся зеленые (мурав-

[image: image124.png]Tannsueti ropuiok (kopuaxen) (XII B.)

леные) изразцы с рельефными бытовыми и военными сценами, изображениями сказоч​ных существ. С середины XVII в. белорус​ские мастера Петр Заборский, Степан По- лубес, Игнатий Максимов выполняли многоцветные изразцы для собора Ново- Иерусалимского монастыря в Истре. Поми​мо Москвы и Подмосковья ценинные израз​цы обильно применялись в Ярославле (фризы, наличники, порталы, иконостасы), поражая изобретательностью, красотой ри​сунка и многоцветных полив (церкви Нико​лы Мокрого и Богоявления, храмы в Коров​никах и Толчкове). Подобные изразцы служили для облицовки печей. Степан По- лубес в конце XVII в. выполнил керамичес​кие фигуры евангелистов (музей «Коломен​ское», Москва).

В XVII в. совершенства достигает искус​ство поливных изразцов. Различные по форме, цвету и рисунку изразцы то сплошь покрывали стены узорным ковром , то игра​ли роль вставок или украшали окна по пери​метру. Изготовление изразца напоминало на​родную деревянную резьбу пряничных досок, издавна знакомую русским людям.

[image: image125.png]Tnunsnag vania ¢ 1serHoit pocnnesio (XI-XIT 8B.)

Стекло. Художественное стеклоделие возникает на Руси в X-XI вв. В XI—XIII вв. оно стало подлинно городским искусством. В Киеве и других городах находят красивые гладкие и витые стеклянные браслеты, коль​ца, бесчисленные бусы, остатки бокалов, чаш, сосудов, выполненных из бесцветного или зеленоватого стекла; в неокрашенном стекле заметны желтоватые оттенки.

Горожанки очень любили украшать свои руки браслетами, которые отличали деко​ративность цвета, особенность фактуры. Окрашенные в разные цвета, браслеты со​ставляли важную часть женского костюма. Украшали браслеты с большой выдумкой — покрывали тонкой, изящной росписью — зигзагами, ромбами, обведенными точками, волнистыми полосами, изображением лебе​дя или утицы, иногда тонким растительным орнаментом.

Не меньшим богатством отличались бусы. Из них делали нарядные многоцвет​ные ожерелья, часто в соединении с цветны​ми камнями. Стеклянные бусы — яркие и звучные, а иногда сдержанные и глубокие по цвету — были очень разнообразны. Лю​бовь к бусам пришла из глубины столетий. Бусы сочетались с красивыми, отлитыми из бронзы или серебра подвесками. Формы бус были различны: начиная от простых круглых до бус со сложной геометрической формой. Формы бус и их расцветки меня​лись. Были бусы, которые расписывались: их украшали крохотными колечками, круж​ками, розетками.

Целых стеклянных сосудов не сохрани​лось. Формы их были несложными. Бокалы и стаканы делали из толсто- и тонкостенно​го стекла, причем из последнего исполня​лись более дорогие изделия. Украшали их лепными поясами и разноцветными нитя​ми. Эти приемы сохранились до сих пор в украинском гутном стекле. Бокалы были в виде конусов с тонкими ножками и ритонов без ножек, которые нужно было, взяв в руки, осушить до дна. Все сосуды произво​дились способом выдувания. Цветные нити (фиолетовые, бирюзовые) придавали уди​вительную прелесть этим хрупким издели​ям. Судить об этом виде ремесла все же трудно, так как почти вся посуда дошла в обломках.

Художественное стеклоделие восстанав​ливается лишь со второй половины XVII в. Аптекарская и бытовая посуда своими на- лепными деталями имела сходство с гутным украинским стеклом, но украшалась золо​том, эмалью, росписью.

Ювелирное дело. Металлы. Золотое и серебряное дело Древней Руси развивалось особыми путями, всегда в тесной связи с народным творчеством. Оно еще не следу​ет смене стилей, существующих в то время в странах Западной Европы, хотя позднее его развитие будет происходить в тех же законо​мерностях, что и искусство этих стран.

Такие свойства золота и серебра, как вы​сокая ковкость, тягучесть, плавкость, доста​точная твердость во все времена привлекали златокузнецов разных стран. Жизнерадост​ная, гармоничная красота русской природы, ее неспешный ритм плавных линий и форм нашли отражение как в изобразительном так и в декоративно-прикладном искусстве, отчего работы русских золотых и серебря​ных дел мастеров всем своим образным строем отличны от изделий ювелиров дру​гих стран.

Древнерусская золотая и серебряная по​суда повторяет спокойные, округлые фор​мы народной деревянной и керамической утвари, бытовавших на протяжении многих столетий в широких слоях населения. Эти формы всегда правдивы и целесообразны, тесно связаны с прямым назначением пред​мета. Таковы, например, стройные ладье​видные ковши, серебряные чаши, братины с почти шарообразным туловом, иногда с крышкой.

В русских золотых и серебряных издели​ях ясно читаются черты народного творче​ства. Кроме формы, они прослеживаются и в декоративности жизнерадостных красок эмалей, и в ритмическом чередовании ор​наментальных плоскостных фигур и узоров, и в органическом сочетании реальных и ска​зочных образов в орнаменте. Древнерусские ювелиры умели не только почувствовать красоту материала, но и в совершенстве вла​дели техническими средствами. Кроме того, на древнерусской золотой и серебряной ут​вари оставляли много глади непокрытого орнаментом металла. Охранявшиеся на по​верхности изделия многочисленные следы от ударов ковавшего его молотка, придавали ему приглушенный мерцающий блеск. Зла- токузнецы умело чередовали серебряные и покрытые мягкой позолотой детали, выделя​ли блестящие чеканные узоры, слегка опус​кая фон и делая его матовым.

Новгород — крупный центр художе​ственного ремесла. Произведениям новго​родского прикладного искусства присущ особый стиль — лаконичный и выразитель​ный в соединении с четкостью и высоким качеством мастерства. Новгородским масте​рам присуща большая творческая инициа​тива, сочетающаяся с бережным отношени​ем к древним традициям. О мастерстве серебряников Новгородского края было из​вестно далеко за его пределами.

Византийская культура наложила отпеча​ток на ранних памятниках новгородского прикладного искусства, однако византий​ские орнаментальные мотивы и изображе​ния по-новому зазвучали в исполнении рус​ских мастеров.

Орнамент вьющейся лозы с крупными цветами, заключенными в круги, образован​ные отростками, часто встречающийся на византийских памятниках, в Киевской Руси был воспринят мастерами прикладного ис​кусства и «золотописцами», украшавшими заставками рукописные книги. В Новгоро​де этот орнаментальный мотив начиная с XI в. был популярен многие годы. Так, соч​ный и упругий стебель лозы с мягкими ок​руглыми изгибами отростков на серебря​ных окладах икон Софийского собора только отдаленно напоминает византий​ский прототип.

То же можно видеть и на таких памятни​ках новгородского ювелирного искусства XI-XII вв., как серебряный Большой Сион в форме ротонды и два кратера работы Бра- тилы и Косты. Здесь мотив византийской лозы предстает в смягченном и преобразо​ванном виде. Если в фигурах святых, изоб​раженных на этих предметах, многие дета​ли говорят о близости византийскому искусству, то орнамент звучит по-русски — мягко и сочно.

Известны два великокняжеских серебря​ных Сиона (XI в.) из Софийского новгород​ского собора, из которых наиболее интере​сен «Большой Сион», представляющий собой тип византийского храма-ротонды с низким, слегка приплюснутым полусфери​ческим куполом высотой 74 см. Купол ле​жит на полукруглых, немного вытянутых подковообразных арках, концы которых опи​раются на 6 массивных полуколонн, между которыми находятся створки узких дверец; на каждой из них помещена фигура апосто​ла. Эти фигуры с удлиненными пропорция​ми исполнены в невысоком рельефе с очень тонкой проработкой. Кажется, что они вы​полнены под влиянием тонкой резьбы по ко​сти. Арки с внутренней стороны заполнены пышным, сложно и причудливо переплетаю​щимся трехленточным орнаментом. Узор плетения строится симметрично, в его ри​сунке видна рука опытного художника.

Ленты плетений в Киеве и Новгороде состоят из нескольких полос. Эта черта представлена в Сионе, что указывает на его русское происхождение.

Два кратера замечательны своим стилем, а также подписаны именами делавших их мастеров — яркий образец работы серебря​ников высшего мастерства, в чьем искусст​ве проявились характерные новгородские черты (Музей Великого Новгорода, XII в.).

В отличие от Киева, где вещи были поли- хромны, новгородские изделия сияют се​ребряными чеканными поверхностями, тем самым привнося большую строгость.

Кратер Братилы выполнен искуснее: фи​гуры размещены на гранях сосуда, тщатель​но проработаны в силуэтах, увереннее сделан орнамент ручек, отделка узорнее. Вероятно, первым делал сосуд Братила, а Коста его повторял.

В XIV в. начинается новый расцвет Нов​города. В это время создаются такие памят​ники, как «Золотые Васильевские врата», сделанные в 1336 г. для храма Софии Нов​городской по заказу архиепископа Василия Калики и позднее завезенные Иваном IV в Александровскую слободу. Они выполнены в технике золотой наводки по красной меди, покрытой темным лаком. В изображенных на них сюжетах переплетаются реальные образы с аллегорическими и сказочными.

В 1329 г. по заказу новгородского архи​епископа Моисея был сделан массивный потир из красной яшмы в серебряной с по​золотой оправе. Он прекрасен своей не​сколько суровой строгостью, лаконизмом формы, тяжеловатыми пропорциями и сдержанной гаммой красок.

В XIV в. в Новгороде родилась новая форма драгоценной посуды, завоевавшая почетное место в ювелирном искусстве, — золотые и серебряные ладьевидные ковши. Традиционная форма деревянного ковша была творчески переработана и смело пере​несена новгородскими мастерами в золото и серебро. Сохраняя в силуэте сходство с ладьей или водоплавающей птицей, новго​родские ковши XV и XVI вв. были разнооб-

[image: image126.png]Kpatep (bparuia,
Hogropog, cepebpo, XIII B.)

разно и нарядно орнаментированы литым, чеканным и резным орнаментом.

Нарядно украшен серебряный ковш нов​городского архиепископа Ионы (1458- 1471). В нем от вырезанной в центре дна монограммы владельца расходятся подобно лепесткам цветка 16 вогнутых чеканных ло​жек, чередование серебряных и позолочен​ных деталей создает гармоничные переливы на поверхности металла, блик которого ме​стами приглушен резным орнаментом.

В Новгороде после присоединения к Рос​сийскому государству (XVI в.) наступает экономический и художественный расцвет, особо коснувшийся ювелирного дела. Это время характеризуется большим разнообра​зием применения скани, четкостью испол​нения и богатством узоров.

[image: image127.png]IMotup
(Hosropoz, kpacias giMa B cepelpsoit
¢ TTo3070TOH onpase, 1329 1.)

Псковское ювелирное искусство исклю​чительно по своему художественному каче​ству, с сильными, лаконично выраженными образами. Наиболее отчетливо эти свойства сказались на резьбе на серебре. Здесь пско​вичи достигли вершин мастерства. Своеоб-

разие и красота композиционных, а также орнаментальных построений, выразитель​ность силуэта и многообразие технических приемов выделяют псковскую резьбу на се​ребряных изделиях среди работ других рус​ских художественных центров. Псковичи с большим искусством применяли тонкие переходы от чисто линейной резьбы к глу​бокому «оброну», умело чередовали сереб​ряные и покрытые позолотой детали, а так​же контрастные изображения с полосами густо насыщенного орнамента.

Возможно, лучшее, что создали псков​ские серебряники, массивные глубокие цер​ковные блюда и дискосы XVI и XVII вв., гладкую поверхность которых они исполь​зовали с большим художественным тактом, располагая на ней сложные, порой много​фигурные композиции.

Одна из особенностей орнаментации в древнерусском прикладном искусстве — надписи, выполненные декоративным пись​мом в полосах, кругах, ромбах, иногда слу​жащие основным или даже единственным украшением предмета. Начертание букв и характер надписей в отдельных художе​ственных центрах имеют индивидуальные особенности.

Псковские надписи на серебряных блю​дах XVI в. чрезвычайно своеобразны, места​ми прерываются крупными звездами или розетками, а в буквы вплетаются листья, цветы, птичьи головки и человеческие лица. Расположенная на широком борте блюда надпись своей нарядностью как бы проти​вопоставляется строго лаконичному изоб​ражению на дне.

Псковским серебряным изделиям XVI в. присущи выразительные образы, лаконич​ные по художественному языку, и большое разнообразие вариантов орнамента, неред​ко близкого по характеру деревянной резь​бе Новгородско-Псковского края, в кото​рый почти всегда включены розетки, часто обрамленные бусинами, или же подобно цветам заканчивающие стебли. Мотив ро​зетки и звезд в многочисленных вариантах на протяжении многих столетий неизменно встречается в прикладном искусстве Пско​ва. Истоки этого орнамента восходят к эпо​хе Киевской Руси. Занесенный из Визан​тии, этот орнамент позднее через предметы прикладного искусства и рукописные кни​ги в переработанном в соответствии с ме​стными особенностями виде получил рас​пространение в художественных центрах.

Псковские памятники резьбы по серебру XVI-XVII вв. — ценнейший вклад в сокро​вищницу древнерусского искусства. И не случайно, что именно эта отрасль псковско​го серебряного дела оказала наибольшее влияние на творчество мастеров-серебряни​ков Русского Севера.

Высокие художественные достижения В л адимиро-Суздальской земли проявились в области резьбы и резьбы с чернью. Они любили чередование серебряных и покры​тых бледной позолотой деталей. В древне​русской резьбе на серебре с ее условными образами основное внимание уделено кра​соте и выразительности силуэта, наклону головы, положению рук.

Великолепны богато и разнообразно ук​рашенные храмы Владимиро-Суздальской Руси. В дворцовом соборе, построенном в

XII в. Андреем Боголюбским, ярко блесте​ли полы, выложенные большими красно- медными плитами, а косяки порталов были окованы тонкими листами позолоченной меди. Внутренность храма, горевшую золо​том, освещали серебряные паникадила.

В Суздальском Рождественском соборе

XIII в. сохранились громадные «Златые вра​та» южного и западного порталов здания. Они выполнены особой техникой золотой наводки по красной меди, известной уже мастерам Киевской Руси. На темно-коричне- вом, почти черном фоне покрывающего мед​ные листы лака с легким блеском, как у эма​ли, мягко светятся золотые изображения.

Тематика этих изображений — евангельские сюжеты, святые, соименные владимирским князьям, и тут же среди стилизованного растительного орнамента сказочные фигу​ры львов и грифонов. Изображения сопро​вождаются русскими надписями, исполнен​ными контурными линиями.

Несмотря на неоспоримо большое значе​ние местных центров, в развитии древне​русского прикладного искусства особое зна​чение имела Москва, которая унаследовала от древних удельных центров веками накоп​ленные традиции художественной культу​ры. Впитав в себя богатое художественное наследие местных школ, московское искус​ство XV в. завоевывает особое значение. В этот период в прикладном искусстве Мос​квы окончательно складывается особый стиль, отмеченный тонким изяществом.

Строительство дворцов, храмов вызвало необходимость в организации художествен​ных мастерских при великокняжеском дво​ре. Здесь были лучшие художественные силы страны — зодчие, живописцы, ювели​ры, оружейники. Московские золотых и се​ребряных дел мастера знают много разнооб​разных приемов обработки и украшения драгоценных металлов. Несколько отстают в развитии эмаль и чернь, в XIV и XV вв. имеющие чаще всего подсобное значение и служащие фоном для литых чеканных или резных изображений и надписей.

С середины XIV в. оживляется ювелирное искусство, сканый орнамент в основном со​стоит из коротких стилизованных раститель​ных завитков. Таковы оклад «Евангелия бо​ярина Федора Кошки» (1392) с рельефными чеканными фигурами в многолопастных об​рамлениях и тончайшей сканью, яшмовый потир работы Ивана Фомина (1449) с че​канкой и сканью. На одном из шедевров московского ювелирного искусства — се​ребряном окладе Евангелия Федора Кошки 1392 г. — с литыми изображениями на фоне синей эмалью среди спиральных веточек из сканой веревочки с набегающими друг на друга мелкими отростками расположены грушевидные и роговидные лепестки из тонких ленточек сплющенной проволоки, припаянных на ребро. Местами эти лепест​ки соединены по 3-4, образуя цветки (кри​ны). Все эти ячейки по замыслу автора ок​лада были некогда заполнены цветной мастикой с лаком, от которой дошли до нас только следы белой и киноварной. Следы такой же мастики имеются на золотых оп​равах складня и креста XV в. работы инока Амвросия. В XVI в. в сканом орнаменте мастику сменяет эмаль, но в отдельных слу​чаях она встречается вплоть до XVI в.

XV в. в ювелирном деле Москвы был временем расцвета скани как по богатству орнаментальных мотивов, так и по качеству выполнения и разнообразию ее примене​ния. К концу столетия сканый орнамент становится все более свободным и богатым. Сначала отдельные короткие завитки заме​няются ритмично вьющимся стеблем с ок​руглыми изгибами отростков, потом пучка​ми трав.

Одним из наиболее выдающихся памят​ников московского ювелирного искусства XV в. является серебряный оклад Симонов​ского евангелия 1499 г. В центре оклада, на фоне большого красочного пятна ярко-зеле​ной эмали изумрудного тона, выделяются стройный силуэт Распятия на синем эмале​вом кресте и фигуры «предстоящих» с не​сколько удлиненными пропорциями. Буй​ный поток сканых трав, соединенных в пучки, перехваченные колечками, густым кружевом заполняет края доски оклада.

В XVI в. в Москве наступает блестящий расцвет прикладного искусства. В мастер​ские Московского Кремля были стянуты все лучшие художественные силы страны. Строгими и лаконичными остаются формы утвари с легкочитаемым четким орнамен​том, который к концу столетия становится более сложным. Московские мастера созда​ют новый вариант Новгородского ладьевид​ного ковша, сильно отличающийся от свое​го деревянного прототипа и от близкого ему Новгородского. Этот новый тип золотого и серебряного ковша был низкий, овальной формы, с совершенно гладкими и тонкими стенками, широким дном и узкой рукоятью.

Начиная с середины XVI в. новое значе​ние получает эмаль в сочетании со сканы- ми узорами и чеканкой. Эмаль нежных, светлых тонов — белая, зеленая, голубая множества оттенков, бирюзовая и лилова- тая, с включением густо-красных пятен — покрывает сканые растительные узоры и переплетающиеся ленты, мелкие золотые шарики зерни, вкрапленные в эмаль, созда​ют впечатление нарядности. С голубыми, зелеными и красными тонами эмали созвуч​ны красочные пятна поднятых в высокие гнезда неграненых камней — бледно-голу​бых сапфиров, изумрудов и густо-красных альмандинов. С белой эмалью гармонично сочетаются жемчужины, окаймляющие от​дельные детали предметов.

Среди памятников ювелирного искусст​ва XVI в. исключительным качеством рабо​ты выделяется большой золотой оклад Евангелия, в 1571 г. вложенного Иваном IV в Благовещенский собор Московского Кремля. Здесь в эмалевые лепестки вкрап​лены золотые капли зерни, которая также введена в сканые узоры в виде миниатюр​ных виноградных гроздьев.

На вторую половину XVI в. падает блес​тящий расцвет русского черневого мастер​ства, применявшегося в ювелирном деле Древней Руси на протяжении многих веков. Чернь в те годы замечательна как своим глубоким бархатисто-черным цветом, так и высоким качеством графических изображе​ний и орнамента. Черневая графика на зо​лотых изделиях особенно хороша в конце столетия.

Одним из лучших образцов черневой графики XVI в. считается Большое кадило 1598 г. из Архангельского собора Московско​го Кремля, оформленное в виде одноглаво​го храма с двумя рядами кокошников, по​крытых тонким растительным орнаментом.

К концу столетия декорировка драгоцен​ных изделий приобретает особую пыш​ность, увеличивается используемое количе​ство самоцветов и жемчуга, что, впрочем, не нарушает строгости и стройности этих из​делий в силу того, что неизменными оста​ются четкость рисунка, спокойные, устой​чивые и рациональные формы.

С XVI в. применяется чернь (сосуды вклада Бориса Годунова) с ясным красивым рисунком, соответствующим форме изде​лий. Со второй половины XVII в. и в черни нарастает узорчатость, распространяются восточные мотивы. Лишь к концу столетия возрождается более строгий орнамент. Большое распространение получает басма (тиснение по металлу), покрывающая изде​лия из дерева, украшающая фоны икон. В XIV — начале XV в. в ней используется орнамент в виде цветов в кругах («армян​ские розы»), заимствованный из византий​ских и балканских рукописей. В XVII в. ее причудливые растительные узоры приобре​тают чисто русский характер. Увлечение в XVII в. пышной орнаментикой приводит к утрате художественной меры, в особенно​сти при украшении предметов драгоценны​ми камнями и жемчугом, из которых ком​понуются узоры, прежде выполнявшиеся из золота.

Аналогичный подъем переживало и ис​кусство литья из цветных металлов — от Царь-пушки Андрея Чохова (1596) и брон​зовой сени Дмитрия Сверчкова в Москов​ском Успенском соборе (1625) до ажурных оловянных литых рам к киотам XVII в. В изделиях из железа наблюдается также увлечение узорностью форм — кованые ре​шетки московской церкви Григория Неоке- сарийского (1669), врата из просечного же​леза в Рязанском Успенском соборе (конец

XVII в.), петли и дверные ручки рядовых зданий.

В конце XV в. для Успенского и Благове​щенского соборов Московского Кремля были сделаны торжественные входные две​ри, прекрасно сохранившиеся до наших дней. Они выполнены в той же традицион​ной технике золотой наводки по красной меди, покрытой темным лаком, как и суз​дальские «Златые врата» XIII в., новгород​ские «Васильевские врата» (1336).

Искусство ювелиров и бронзовщиков яв​ляется частью высочайшей культуры Древ​ней Руси. В памятниках прикладного искус​ства первой половины XIV в. воплотились патриотические идеи воинского подвига, яв​лявшегося отражением вековой борьбы на​рода за освобождение от иноземного ига (та​таро-монгольское нашествие).

Эмали. Древнерусское искусство перего​родчатой эмали возникло под византий​ским влиянием. Сложная техника, требую​щая высокого мастерства, была усвоена благодаря греческим эмальерам, обучавшим русских этому искусству. В середине XI в. ки​евские мастера выбирали и комбинировали греческие мотивы, приспосабливая их к фор​мам модных в то время женских украшений. Византийские перегородчатые эмали, не потерявшие до наших дней своего блеска и красоты, были хорошо известны киевским ювелирам уже в XI-XII вв. Эта ювелирная техника вместе с золотыми и серебряными изделиями, украшенными эмалями, из Ки​ева распространилась в разные концы рус​ской земли. Пластинки с эмалевыми изоб​ражениями и орнаментом столетиями украшали оклады икон и книг, одежды и другие предметы. Их берегли и ценили, с обветшалых вещей перешивали или при​крепляли на новые вещи. Таким образом, мы находим эмали XII-XIII вв. на окладе Мстиславова евангелия, сделанном в 1551 г., и др. Между тем при всей интенсивности византийских влияний русские перегород​чатые эмали сохранили оригинальность стиля.

На диадемах, колтах, бармах перегород​чатой эмалью выполнены фигуры святых, геометрические и растительные орнаменты, древние народные мотивы. От византийских русские эмали отличает не только тематика, но и большая мягкость, обобщенность линий и форм. На них можно наблюдать иные рас​положение перегородок, образующих рису​нок, расцветку и сочетание цветов эмалей — густых, плотных и спокойных.

Русские перегородчатые эмали часто де​лались на серебре, в то время как в других странах Европы и в Византии перегородча​тые эмали на серебре известны лишь в ред​ких, единичных случаях. Древнерусским мастерам был хорошо известен и трудный технический прием золочения фонов меж​ду покрытыми чернью частями.

Эмаль в XV в. играет второстепенную роль. Большими однотонными пятнами, преимущественно синими или зелеными, лишь изредка лиловыми, она заливает тон​ким слоем фоны надписей, чеканных или литых изображений. Техника эмали по резь​бе на серебре исключительно хрупка, поэто​му не получила широкого распространения. Она встречается на московских изделиях, главным образом в XV — первой половине XVI в. В XVI в. чеканка и скань дополняют​ся финифтью (накладки «цаты» с расти​тельными мотивами итальянского Возрож​дения к иконе «Троица» Рублева, XVI в.).

Со второй половины XVI в. эмаль нераз​рывно связана со сканью, которая служит обрамлением для эмалевого орнамента, по​добно тому, как в XIV и XV вв. сканый ор​намент расцвечивала окрашенная мастика. В последней трети XVI в. орнамент роскош​ных золотых изделий со сканью и эмалью перестает быть плоским, делается еще более нарядным и сложным

Московская и сольвычегодская финифть, теряя в тонкости исполнения и цельности колористической гаммы, выигрывает в яр​кости и богатстве оттенков, соперничая с блеском драгоценных камней. По заказу Строгановых в Сольвычегодске изготовля​ются многочисленные предметы «усольско- го дела», расписанные яркими сказочными цветами по белому эмалевому фону. Появ​ляются сюжетные изображения, носящие отпечаток западноевропейского воздей​ствия.

Из всех технических приемов, применяв​шихся для украшения золотых и серебря​ных изделий, эмаль более всего отвечает запросам красочного «узорчатого» русско​го прикладного искусства XVII в., ярче все​го выражает вкусы эпохи.

Взамен сдержанных светлых тонов по​степенно выдвигается яркая прозрачная изумрудно-зеленая эмаль, которая в середи​не XVII в. начинает преобладать.

Ткани. На Руси узорное ткачество, вы​шивка и цветная набойка были, судя по изображениям на иконах и поздним образ​цам, широко развиты. Рисунки на тканях изображали символы удачной охоты, ново​го дома, языческие божества и священные деревья и т. д.

В искусстве украшения тканей русский народ проявил большую самобытность и исключительный вкус. Наряду с ткаными и вышитыми узорами русские мастера приме​няли и ручное нанесение рисунка на тка​ни — набойку.

Ткань могла быть естественного цвета, например, неокрашенный холст, но узор можно было нанести и на окрашенную ткань. В набивных тканях часто приходится видеть, что расцветка узора нанесена кистью от руки. Чаще всего такой рисунок встречает​ся на тканях, набитых одной доской.

Кроме набивных тканей с помощью рез​ных досок существовал и другой способ производства тканей — с помощью особых составов, наносимых на ткань, известных в производстве под названием резерва, или вапы. Резервом, или вапой, обычно служит воск или глина. После наложения резерва ткань погружали в чан с краской, которая окрашивала всю поверхность ткани, не за​крытую вапой. Места, окрашенные резер​вом, сохраняли свой цвет. По окончании ок​раски воск смывали горячей водой.

Из красок, употреблявшихся для набив​ки тканей, наиболее распространенной была черная. В набойке применялась и красная краска, реже встречается синяя, еще реже оранжевая.

В качестве декоративной ткани набойка нередко использовалась в домах для убран​ства стен, набивные ткани использовались также для изготовления знамен. В XVI- XVII вв. искусство набойки стало настоль​ко обычным, что о нем не считали нужным много говорить.

Самыми простыми и наиболее распрост​раненными украшениями набивных тканей являлись различные виды орнамента боль​шей или меньшей сложности. Наиболее древний геометрический орнамент позволя​ет простыми узорами создавать своеобраз​ную ритмику чередования кругов, клеток, розеток, звезд и пр.

Другой излюбленной областью, давшей большой простор для творческого воображе​ния мастера, является растительный орна​мент. Здесь формы рисунка подсказывала окружающая природа: на ткань переходили травы, стилизованные цветы родных полей, плоды деревьев. Иногда среди этих изобра​жений встречаются необычные для нашей флоры растения вроде ананаса или граната. Но будучи слиты в одном рисунке с други​ми формами, свойственными нашей приро​де, они не кажутся чуждыми и случайными.

В числе украшений встречаются также грифоны. Эта форма так прочно привилась в русском народном искусстве, что давно перестала быть ему чуждой.

Набойки XVI-XVII вв. наряду с геометри​ческими и растительными мотивами, восхо​дящими, возможно, к домонгольским образ​цам, воспроизводят восточные и западноевро​пейские'орнаменты шелковых привозных тканей. В конце XVII в. появляется трех- и четырехцветная набойка с пышными узора​ми. В течение XIV-XVII вв. существовало и узорное высокоразвитое ткачество, о чем свидетельствует паволока иконы Звениго​родского чина Андрея Рублева.

Искусство вышивания с древнейших времен занимало достойное место в русском декоративном творчестве. Как украшение одежды и различных бытовых предметов — скатертей, завес, полотенец, вышивка быто​вала во всех слоях населения. Но в матери​алах, применявшихся в вышивке, сказы​валась разница. Если народная вышивка выполнялась льняными или шерстяными нитями, выпряденными собственными ру​ками, редко шелковыми покупными нитя​ми, то в княжеских мастерских материалом служили шелковые, золотые и серебряные нити, жемчуг, драгоценные камни и плас​тинки из золота или серебра, украшенные эмалью и чернью.

Искусство украшать ткани вышивкой существовало на Руси с дохристианского времени. Подтверждение тому — высокий уровень этого вида творчества в XII в. В древности вышивка широко употребля​лась для украшения одежды и бытовых предметов. С появлением христианства на Руси возникает особая отрасль художествен​ного шитья — лицевое шитье, назначением которого было изображение церковных и го​сударственных деятелей, причисленных к лику святых, библейских и евангельских сюжетов. В шитье XII в. появляются изоб​ражения людей в рост и элементов алтар​ных преград (поручи Варлаама Хутынского, Новгородский музей-заповедник).

Искусство художественного вышивания развивалось в двух направлениях — орна​ментальное и «лицевое» изобразительное шитье. Лицевое шитье и иконопись сфор​мировались на Руси под непосредственным воздействием Византии, но пошли своим путем. Шитье имеет неразрывную связь с иконописью, большей частью следуя ей в иконографических схемах, цветовых реше​ниях и некоторых художественных при​емах.

Каждое произведение лицевого шитья является продуктом коллективного творче​ства: иконописца-знаменщика, словописца, который «знаменил» надпись и мастериц- вышивальщиц. Вышиванием занимались женщины всех слоев древнерусского обще​ства, но лицевое шитье развивалось только в богатых слоях.

Древнерусское шитье называли «живо​писью иглой». Его успех принадлежал по большей части мастерицам-вышивалыци- цам. Эффект же вышитых изделий зависел от цвета ткани, служившей фоном для вы​шивки, удачного подбора разноцветных шелковых нитей, золота, жемчуга и драго​ценных камней, применения тех или иных швов, дающих разную игру света и тени.

Обычно «личное», т. е. лицо, обнаженное тело, руки и ноги вышивались шелком те​лесного цвета, «атласным швом» и швом «в раскол». Причем в XIV-XV вв. лица и тела шьются плоскостно, швами двух направле​ний — вертикальными и горизонтальными, а черты лица отмечаются тонким контуром коричневого цвета. К середине XVI в. появ​ляется стремление показать анатомическое строение тела, для чего употребляется при​ем шитья «по форме» (по направлению мус​кулов). Распространение получает более резкое выявление рельефа лица и тела шел​ком темного тона. В XVII в. эти приемы вырождаются в схематическую передачу лица и тела стилизованным рисунком с силь​но подчеркнутыми мускулами.

Произведения лицевого шитья предназ​начались для украшения церквей. Они име​ли самое разное применение, как, к приме​ру, своеобразные шитые иконы, которые вешались на алтарные преграды и стены церквей. К ним относятся так называемые «воздухи» с изображением Евхаристии, ве​шавшиеся на «горнем месте» в алтаре цер​кви, большие типа деисусных икон шитые изображения архангела Михаила и апосто​ла Петра и др. Шитые иконостасы, как пра​вило, составляли походные церкви. Шитыми были также подвесные пелены, помещавши​еся возле каждой иконы и соразмерные по величине этой иконе. На пеленах, спускав​шихся до земли, было вышито то же изоб​ражение, что и на иконе. Эти вышивки от​личало высокое мастерство исполнения. Вот что мы читаем по этому поводу у Пав​ла Аленнского: «Шитое на пеленах было исполнено так искусно, что казалось, что сверху донизу вся икона, изображение на доске и шитье на материи — одно и то же».

На гробы святых клались покровцы с изображением этих святых. Маленькие по​кровы и воздухи с «Агнцем в дискосе», «Знамением богоматери», «Христом во гро​бе» употреблялись для покрытия ритуальных сосудов во время богослужения, а большие воздухи или плащаницы с «Положением во гроб» участвовали в предпасхальной службе.

Шитье религиозного назначения, тесно связанное с иконописным искусством, как бы подчинялось ему, следовало его канонам и направлениям. Художники-знаменщики, делавшие рисунки для вышивок, сами были иконописцами и отражали ту школу и стиль, к которым принадлежали. Но в то же время шитье сохраняет известную самосто​ятельность и специфику. Это обусловлива​лось материалом, техникой шитья и цвето​вой гаммой.

Проникновение реалистических тенден​ций в иконописное искусство отразилось также и в шитье. Это сказывается как на изображениях отдельных лиц, так и много​фигурных композиций. Покров XV в. изоб​ражает преподобного Сергия. Шитье вы​полнено шелками темных и мягких тонов, гладким швом и «в раскол». Здесь переда​ны портретные черты и внутреннее настро​ение человека.

Подвесная пелена с изображением сцены посещения Богоматерью Сергия Радонеж​ского, шитая шелками и частично золотом по шелковой ткани желтого цвета, замеча​тельна не только передачей внутренних пе​реживаний изображенных лиц, но и не​обычным сочетанием красок — вишневых, коричневых, лазоревых на желтом фоне.

Шитье имело много общего с живопи​сью. В XVI в. лучшие мастерские шитья были сосредоточены в Москве при царском дворе, домах Евфросинии Старицкой и не​скольких крупных боярских семей. Из ма​стерской Старицких вышли две большие плащаницы (1561). Одна из них находится в Успенском соборе в Смоленске, другая в Загорском историко-художественном му- зее-заповеднике. Шитье этих плащаниц от​личается глубиной психологической харак​теристики персонажей и безупречной артистической техникой.

Одним из самых великолепных и харак​терных произведений художественного шитья XVI в. является плащаница, создан​ная в 1561 г. в знаменитой мастерской кня​зей Старицких. Здесь отразилось все, что было накоплено к этому времени в искусст​ве вышивания: масштабность задуманного изображения, ритмичная многофигурная композиция, необычайная драматическая экспрессия, переданная выражением лиц и жестами, реалистическая трактовка персо​нажей и, наконец, декоративные приемы шитья, обогащающие общее впечатление.

Часто престолы в церквях покрывали вышитой одеждой, на жертвенник надевали шитую «индитию». Особенно много произ​ведений лицевого шитья выставлялось на

обозрение в церквях в праздничные дни. Их рядами развешивали на веревках или устра​ивали с ними торжественные шествия.

«Доличное», т. е. одежды, а также окру​жающие предметы, пейзаж, архитектура вышивались или разноцветными шелками «атласным швом» и «в раскол» (XV- XVI вв.), или золотыми и серебряными ни​тями «в прикреп» (XVI-XVII вв.). В XVII в. орнаменты становятся более пышными, ус​ложняется рисунок, часто состоящий из широких завивающихся стеблей с разветв​лениями, заканчивающимися крупными цветами типа тюльпанов, листьями различ​ных форм, сложными розетками, иногда воспроизводятся рисунки восточных тка​ней, нередко в центр орнамента включены зубчатые короны, крупные плоды с симмет​рично отходящими орнаментальными мо​тивами. При этом применяется шитье золо​тыми нитями «пол аксамит» (подражание драгоценному итальянскому бархату с пе​тельчатыми золотыми нитями; шитье ис​полнялось при помощи спицы, которую подкладывали под нить для образования петель) или «высоким швом по настилу» (под некоторые детали орнамента подкла​дывали плотные материалы — сукно, холст и т. д. — для получения выпуклости).

Из рук русских женщин выходили про​изведения столь большого художественно​го достоинства, что потеря их во время по​жара отмечалась летописью. К концу XVI в. в шитье особенно усиливается тяготение к декоративности и роскоши, вводится боль​шое количество золотых нитей, жемчуга и драгоценных камней. Для этого времени характерны шитые произведения царской мастерской времени Годуновых, например, покровец с изображением «Богоматери Знамение» 1594 г.

[image: image128.png]Tlnawaunua Crapunkux (Mocksa, 1561 1)

В XVII в. после царских наиболее знаме​нитыми были художественные мастерские Строгановых — крупнейших купцов и про​мышленников из Сольвычегодска. Строга​новы возводили соборы, для которых созда​

вали иконы, многочисленные серебряные изделия, покрытые знаменитой усольской финифтью, произведения шитья. Расцветом в развитии Строгановского лицевого шитья считается период, когда руководила мастер​скими и сама принимала участие в создании прекрасных произведений жена Дмитрия Андреевича Строганова, Анна Ивановна.

Шитье изобразительного характера на​шло применение в церковном убранстве, особенно в торжественных службах и про​цессиях, когда храм украшался шитыми зо​лотом и шелками пеленами и завесами с изображениями святых, сложными много​фигурными композициями. Рисунки для композиций этих вышивок создавали в ос​новном художники «знаменщики», а твор​чество мастериц сказывалось в умелом вы​боре швов и подборе цветов нитей.

Орнаментальное шитье развивалось в более свободных условиях. Здесь художни- це-вышивалыцице, не связанной строгос​тью церковных канонов, представлялось больше возможностей проявить фантазию и художественный вкус. Для шитья более раннего времени (XII-XV вв.) характерны лаконичность композиции, удлиненные пропорции изображения и пластичность формы. Техника шитья ограничена немно​гими простыми швами — гладкий, косой, «в раскол», — которые применялись согласно требованиям рисунка. Выполнялась вышив​ка преимущественно цветными шелковыми, реже золотыми или серебряными нитями.

Фон, на котором располагалась вышивка, составляя с ней единое целое, должен был помогать ей, выделяться наиболее эффект​но. В шитых произведениях XII-XV вв. фо​ном служила гладкая безузорная тафта мяг​ких расцветок, судя по сохранившимся памятникам шитья, большей частью светло- малинового («червчатого») цвета. Реже при​менялась камка — одноцветная ткань с мато​выми узорами на блестящем фоне, которая в XVI-XVII вв. займет в качестве фона пре​обладающее место.

Шитых вещей раннего периода почти не сохранилось. Известны лишь единичные предметы, относящиеся к XII в. В декора​тивном искусстве того времени существова​ло несколько направлений. Одно из них — более официальное, грекофильское, вто​рое — чисто народное, продолжающее древ- неславянские традиции. В первом — в трак​товке орнамента и фигур чина, несколько приземистых и малоподвижных, сказывает​ся несомненная близость к византийским образцам.

Основными элементами шитого орна​мента, кроме геометрического, были расти​тельные мотивы — побеги, завитки, стили​зованные деревья, среди которых иногда были изображения сказочных птиц и жи​вотных.

Интереснейшими памятниками шитья с растительным орнаментом по праву счита​ются епитрахиль митрополита Петра и сак​кос митрополита Дионисия (1588), общую композицию которого оживляет шитый жемчугом орнамент древней плетенки. Своеобразие вышивки заключалось в отсут​ствии яркой красочности шелковых нитей, а ее строгая и благородная декоративность достигалась гармоничным сочетанием жем​чуга, золота и коричневого («гвоздичного») цвета фона.

В XVII в. получает распространение зо​лотое кружево с геометрическими сетчаты​ми мотивами либо растительными элемен​тами («фламандский» тип). Иногда в узоры вводят жемчуг, серебряные бляшки, цвет​ной просверленный камень. Некоторые узо​ры XVII в. дожили в нитяном льняном кру​жеве до XX в.

Глава VI

ДЕКОРАТИВНО-ПРИКЛАДНОЕ ИСКУССТВО ЗАПАДНОЕВРОПЕЙСКОГО
СРЕДНЕВЕКОВЬЯ
искусство ДОРОМАНСКОГО ПЕРИОДА

ачиная с конца II тысячелетия до н. э. в Западной и Центральной Европе происходят значительные по своим масштабам «переселе​ния народов». Одним из важных очагов этнической экспансии была обширная область, охватившая территорию современных Чехии, Словакии, Австрии, Венгрии и Южной Германии. Ее население составляли племена, которые греки называ​ли кельтами. Кельтская колонизация Фран​ции продолжалась более тысячи лет (1600 — 250-150 гг. до н. э.), наибольшей интенсив​ности достигла в VI-V вв. до н. э.

[image: image129.png]

Кроме кельтов на ряде европейских тер​риторий проживали иберийские племена, родственные народам Пиренейского полу​острова, из которых позднее складывается кельто-иберийское население. Среди них находились небольшие колонии малоазий- ских греков, оказавших заметное влияние на материальную и духовную культуру это​го района.

Под властью Рима с середины II в. до н. э. оказалось все Средиземноморское побере​жье, благодаря чему кельтские и другие пле​мена распались, а вместо них появились многочисленные племенные союзы. Кельт​ские языки со временем были вытеснены латынью.

В римской Галлии наряду с античным продолжало существовать и полностью не​зависимое от римского влияния изобрази​тельное искусство. Художественное ремес​ло, процветавшее у кельтов, было наиболее значимым вкладом в европейское искусст​во. Искусство кельтов было отвлеченно-ор- наментальным, геометризирующим: формы людей, животных и растений превращались в кружево из треугольников, спиралей и то​чек, покрывающее поверхность изделия из металла или камня. Но изображения,

функционально связанные с заупокойным культом, отличались реалистичностью и конкретностью трактовки.

С V в. до н. э. кельтские ремесленники на​чинают видоизменять иноземные образцы применительно к местным вкусам. На этой основе вскоре вырабатывается своеобразный художественный «раннелатенский стиль».

Кельты заимствовали из Средиземномо​рья различные орнаментальные мотивы, такие как пальметты, цветы лотоса, которые трансформировались в их творчестве в S- и лирообразные формы. Со временем возника​ют очень сложные композиции, напоминаю​щие арабески. В середине IV в. до н. э. на кельтских изделиях появляются условно- стилизованные изображения птиц и зверей.

В середине III в. до н. э. кельты овладели некоторыми областями Англии. Вместе с ними пришло развитое латенское искусст​во, со временем переработанное местными ремесленниками в оригинальный «остров​ной стиль». Типичны были бронзовые дву​рогие шлемы, пластический орнамент комбинируется с местным гравированным, преобладают мотивы пальметт, завитков, спиралей, лиры, иногда оканчивающиеся сильно схематизированными птичьими го​ловами. В конце II в. до н. э. так называемый «островной стиль» проникает в Германию.

Во II в. до н. э. широко распространяется пластический «среднелатенский стиль». Место двухмерного орнамента занял рельеф​ный, часто обогащенный гравировкой. Появ​ляются литые браслеты с S- и улиткообраз​ными украшениями, пряжки и обручи с массивными выступами, бляхи с имитаци​ей филигранных украшений, распространя​ются мечи с ножнами, украшенными грави​ровкой (растительным или зооморфным орнаментом).

Общими для скульптуры кельтов были выступающие скулы, расширяющийся к низу прямой нос, полукруглый изгиб бро​вей, большие овалы глаз, густые волосы в виде шапочки, венчающие лоб, а сзади нис​падающие прядями на шею и плечи.

Под давлением германцев и Рима во II в. до н. э. прекращается экспансия кельтов. Романизация Галлии происходит в I в. до н. э. В это время широкий размах получило изготовление керамики, покрытой красным ангобом и, как правило, украшенной рель​ефным фигурным или растительным орна​ментом, который очень скоро распростра​нился по всей Галлии, а отсюда и по всей Европе. Римское влияние сказывается на производстве бронзовой утвари и стеклоде​лии. В I в. до н. э. с приходом «позднелатен- ского стиля» наступает значительный упа​док художественного ремесла.

Искусство кельтов являлось одним из ис​токов искусства народов Франции, Швейца​рии, Бельгии, отчасти Англии. В Ирландии и Шотландии в VII-IX вв. искусство кель​тов достигло нового расцвета, и возник «но​вокельтский стиль», представленный ювелир​ными изделиями и книжными украшениями.

В эпоху «великого переселения народов» и образования варварских государств в За​падной и Центральной Европе совершается процесс взаимопроникновения античной и примитивных культур варварских народов, находящихся в стадии разложения перво​бытнообщинного строя. В отличие от ан​тичной основы византийского искусства в искусстве Западной и Центральной Европы уже в V в. на первый план выступают «вар​варские» элементы: образы народной мифо​логии и фантастики, орнаментальные мотивы «звериного стиля», птиц, зверей, чудовищ, демонов. В их изображениях сплетались древние магические представления, страх перед стихией природы и христианские уче​ния о греховности мира, враждебности его человеку. Плодотворное воздействие на формирование искусства Западной Европы оказало прикладное искусство Востока. Однако интерес к античности не иссякал. Вместе с унаследованным от античности христианством средневековье воспринима​ет и многие художественные формы, воз​никшие под воздействием христианского культа в искусстве Древнего Рима. Евро​пейские народы более свободно претворяют классическое наследие, чем византийцы. В античном искусстве их привлекает объем​но-пластическая выразительность, в здани​ях романского стиля чувствуются ясная классическая композиция, благородная простота форм. Средневековое искусство Западной Европы в своем развитии (десять столетий) прошло три этапа: дороманский (VI-X вв.), когда только складывались чер​ты стиля, и основные — романский (XI- XII вв.) и готический (конец XII, XIII- XIV вв.). В некоторых государствах пережитки средневекового искусства про​должали жить в XV и XVI вв.

Искусство периода становления феода​лизма в Европе делится на три этапа: искус​ство периода «варварских королевств» (Ме- ровинги — VI-VIII вв.), Каролингская империя (конец VIII—IX вв.) и переход к зрелому феодализму (X в.). Опустошения, которыми сопровождались переселения на​родов и основание германских государств, не могли благотворно влиять на развитие нравов и общественной жизни.

До правления Каролингов крайний нрав​ственный упадок и дикая грубость состав​ляли отличительную черту западных наро​дов, исключая только некоторые области в Юго-Западной Галлии и вестготов в Испа​нии. Поэтому энергия Карла Великого в первое время могла благотворно подейство​вать на развитие только отдельных сторон народного быта. Все усилия Карла дать бо​лее здравое направление жизни германско​го народа, стараясь, с одной стороны, вос​кресить в нем древний дух, с другой — сберечь и распространить остатки римской образованности, мало кто оценил. След​ствием забот Карла было сильное недоволь​ство, обнаружившееся вскоре после его кон​чины и поддерживаемое раздорами, возник​шими между наследниками императора. Народ неохотно покорялся преобразовани​ям и под конец проникся пренебрежением ко всякому умственному прогрессу. В это смутное время, когда полнейший произвол заменил закон и гражданский порядок, мо​настыри, главным образом немецкие, стали единственным убежищем и хранилищем наук и искусств, отчего еще больше увели​чилось расстояние, отделявшее духовное сословие от мирян.

Смерть Карла Великого отрицательно повлияла на дальнейшее развитие и распро​странение художественных ремесел. Пре​кратилась и деятельность учрежденных им ремесленных заведений. Ремесленное твор​чество не угасло совсем, но, не имея внеш​ней поддержки и необходимых условий, сосредоточилось теперь только в монасты​рях и вскоре вовсе посвятило себя произ​водству предметов религиозного культа.

Ориентация на античность — характер​ная черта не только искусства, но и государ​ственного устройства, законодательства, философии, науки и литературы Каролинг​ской империи — отсюда термин «Каролинг​ское Возрождение».

С прекращением династии Каролингов и последовавшим окончательным разделени​ем народов на три государства — Германию, Францию и Италию — произошла коренная перемена в бытовых отношениях этих наро​дов. Первый значительный толчок к этому подало более тесное объединение германцев при саксонских императорах — Генрихе I и Оттоне I. Тогда как во Франции и Италии продолжались внутренние неурядицы, в Германской империи благодаря деятель​ности названных правителей подготавлива​лась почва для свободного развития народа. С восстановлением спокойствия и порядка в Германии и возобновлением отношений с Италией постепенно пробуждается любовь к искусству и наукам. В первую очередь это произошло в монастырях, поскольку толь​ко духовенство имело надлежащую подго​товку. В монастырях и учреждавшихся вновь монастырских училищах развивались обрядность и уставы римско-католической церкви. Личный пример Оттона I побуждал к занятиям науками и искусствами. Разви​тие ленной системы, сооружение надежных замков и учреждение епископств привели к укреплению гражданского и общественного порядка. Приблизительно в это же время в искусстве возник так называемый «роман​ский стиль».

Спокойствие и порядок, водворившиеся в Германской империи после династии Ка​ролингов в начале X в., а также общее ожив​ление общественной жизни после 1000 г. во многом способствовали развитию ремеслен​ной деятельности.

Все граждане, занимавшиеся одним и тем же промыслом, для лучшей защиты своих интересов стали объединяться и составлять особые товарищества — цехи, гильдии, арте​ли, послужившие прочным основанием их будущего благосостояния и организовав​шие городской быт по принципу общинно​го устройства.

Экспрессия — одна из характерных черт каролингского искусства. Искусство книги стояло на большой высоте. В оформлении каролингской рукописи декоративный принцип сочетается с иллюстративным. Образцами для каролингских иллюстрато​ров становятся раннехристианские и визан​тийские рукописи.

«Каролингское Возрождение» было при​дворной культурой. Многие произведения, выполненные в IX в., были еще близки к традициям «варварского» искусства. Ярким подтверждением может служить статуя св. Веры в Конке (конец IX в.). Вырезанный из дерева остов сидящей на троне фигуры святой с симметрично вытянутыми на под​локотниках руками и широко раскрытыми огромными инкрустированными глазам и обит листами золота и осыпан драгоценны​ми камнями.

Каролингская культура оказалась недол​говечной. Империя Каролингов распалась. Однако достижения искусства того време​ни были использованы художниками после​дующих столетий.

Германия возвысилась из империи Каро​лингов после ее распада в 843 г. В 962 г. ко​роль саксонской династии Оттон I по при​меру Карла Великого короновался в Риме императорской короной, положив начало «Священной Римской империи Германской нации».

В искусстве «оттоновского периода» ска​зываются влияние художественной визан​тийской культуры и проникновение в рели​гиозное искусство Германии народных традиций. Вместе с известным примитивиз​мом они привносят яркую сказочность и черты наивного реализма.

В период раннего средневековья декора​тивное искусство Германии обладало бога​тыми традициями в обработке дерева и ме​талла, чеканки, украшении изделий драго​ценными камнями и эмалью благодаря навыкам, накопленным варварскими гер​манскими племенами, а также многообраз​ными влияниями. В более развитых запад​ных и южных областях сказывались как культурное наследие Римской империи, так и влияние искусства Византии и меровин- гской Франции, орнаментальных компози​ций англосаксов и кельтов. Особое значение имели придворные и монастырские мастер​ские, возникшие в культурных каролингс​ких центрах. Среди памятников этого пери​ода реликварий из Энгера (около 790 г., Дворцовый музей, Берлин), медный позоло​ченный кубок св. Лутгеруса (788 г., Верден), бронзовая решетка капеллы в Ахене.

В оттоновский период мастерскими крупнейших монастырей на Рейхенау изго​товлялись различные культовые предметы: замечательный своей строгой гармонично​стью «Базельский антепендиум» — золотой алтарь в виде храма с фигурами святых (1019 г., музей Клюни, Париж), золотой ок​лад (Баварская государственная библиоте​ка, Мюнхен, начало II в.), вышитая «риза св. Кунигунды» (собор в Бамберге, начало II в.), серебряный «посох Бернварда» (со​бор в Хильдесхейме, начало II в.) — изде​лия, в которых уже наблюдается тонкое тех​ническое мастерство, виртуозное владение разнообразной орнаментикой, часто соче​тающееся с характерной для этой эпохи ус​ловностью фигур. Среди предметов светско​го обихода выделяют императорский трон во дворце в Госларе II в. с ажурной орнамен​тальной спинкой, отлитой из бронзы.

Варварскому искусству в целом было чуждо изображение человека. Излюбленны​ми мотивами искусства VI-VIII вв. являют​ся фигуры птиц, зверей, чудовищ и демонов, в образах которых причудливо сплелись древние магические верования и христиан​ское представление о греховном начале в мире.

В VI—VIII вв. для европейского искусст​ва этой поры более плодотворным было влияние прикладного искусства Востока — Сирии, Египта, Ирана.

Значительную часть дошедших до нас произведений европейского искусства VI- VIII вв. составляют различные металличес​кие ювелирные изделия, чаще выполненные из драгоценных металлов и украшенные вставками эмали, цветного стекла или дра​гоценными камнями — пряжки, фибулы, ожерелья, браслеты, чаши, кубки, ларцы, церковная утварь. Иногда отдельным пред​метам придавали форму стилизованной фигуры животного или птицы, как, напри​мер, известной фибуле из Чезены, сделан​ной в виде фигуры сидящего орла. Этот «полихромный стиль» был принесен в Ев​ропу с Востока в период «великого пересе​ления народов».

Дошедшие до нас редкие образцы заслу​живают особого внимания, так как способны дать хотя бы общее представление о стиле и формах ювелирных изделий, характерных для этого времени. Это 8 вотивных корон, исполненных во второй половине VII в., и несколько предметов, приписываемых руке св. Элигия (золотых дел мастера коро​лей Дагоберта I и Хлотаря II), наиболее ин​тересны тронное кресло и драгоценный на​престольный крест Дагоберта I.

Св. Элигий умер в 659 г. По свидетель​ству его ученика св. Уэна, он хорошо знал ювелирное дело. К тому же громкая слава,

[image: image130.png]Dubyna va YeaeHn!
(Ucmanus, VI B.)

[image: image131.png]S-o6pasnas dubyna us lennmuHrena
(Hemeuxan [seinapus, VIB.)

приобретенная им в этом деле, и высокие почести, которыми его осыпали Дагоберт и Хлотарь, могут служить подтверждением, что в ту пору не многие ремесленники по​свящали себя этой отрасли. Во французских монастырях, основанных св. Элигием, он ввел занятие ремеслами и лично организо​вал ювелирные мастерские, из которых впоследствии вышло немало отличных ре​месленников и художников.

Восемь вотивных корон различной вели​чины выполнены из золота и богато укра​шены драгоценными камнями, четыре из них представляют собой широкий цельный обруч, у остальных обруч симметрично про​резан, на одной короне он имеет вид сквоз​ной колоннады с полукруглыми арками. Нижний край обруча всех корон унизан подвесками из драгоценных камней, напо​минающих украшения на древневизантий- ских царских коронах. У пяти из больших корон в качестве подвески имеется крест, украшенный камнями. Кроме того, у самой большой короны в промежутках между под​весками изящно вставлены слова, состав​ленные из золотых букв и дающие возмож​ность предположить, что все эти короны являются даром, принесенным церкви по обету королем Росцевинтом (649-672).

Приписываемый св. Элигию напрестоль​ный крест отличается от корон более тон​кой и художественно совершенной работой. Золотой шестиконечный крест богато укра​шен камнями и напоминает аналогичные произведения греческой работы приблизи​тельно XII в.

В отделке эти изделия имеют сходство с золотым дискосом, создание которого отно​сится к тому же времени, по форме напоми​нающим четырехугольное, несколько углуб​ленное блюдце с широким загнутым краем. Посередине в углублении помещен крест, обложенный гранатами, каждый из четырех углов креста украшен сердцевидным орна​ментом, оправленным бирюзой. По самому краю дискос выложен двумя рядами мелких гранатов в сквозной оправе, а между ними — сплошной ряд более крупных кам​ней, плоско ограненных в виде розеток. Эта вещь напоминает византийские изделия, изготовлявшиеся греческими художниками в более позднее время.

Любовь к ярким краскам и драгоценным материалам — характерная черта художе​ственной культуры раннего средневековья. Так называемый «звериный орнамент» за​владевает страницами рукописей. В рукопи​сях раннего средневековья в отличие от ан​тичных художник не поясняет текст, а украшает им страницу. На ее полях появ​ляются плетения орнаментов, стилизован​ные изображения животных и растений, разного рода розетки, точки и т. п. Этот де​кор распространяется и на текст — окружа​ет буквы, вклинивается между строками. Большое внимание уделяется заглавной букве — инициалу. Рукопись заключалась в роскошный оклад из слоновой кости или металла со вставками цветной эмали и дра​гоценных камней.

Франки, не желая расставаться с грубо​стью нравов, дольше других народов не ов​ладевали высшими ремеслами и продолжа​ли жить на сокровища, доставшиеся им в качестве добычи.

Все изделия ремесел имели прямое отно​шение к церкви и богослужению. Среди этих предметов главное место занимали священные сосуды. К ним принадлежали прежде всего потиры, дарохранительницы, различные блюда, кружки, купели и водо- святные чаши, кропильницы, кадила и мелкие коробочки для хранения ладана, склянки для мира и елея и множество разнообразных форм ковчежцев для мощей.

Особенно роскошной отделкой отлича​лись потиры, в первую очередь большие парадные, выставляемые для украшения на престолах. К числу литургических сосудов принадлежали и те, которые императоры, князья и папы жертвовали в различные цер​кви. Поскольку подобные сосуды, препод​несенные по обету, предназначались только для украшения престола, то в их отделке художники могли позволить себе больше свободы. Это заметно в форме и способе от​делки потиров XI-XII вв. Встречаются сосу​ды, либо сплошь покрытые рельефными ук​рашениями из листвы и цветов, либо украшенные искусной филигранной рабо​той с симметрично расположенными по ней цветными камнями. Украшали потиры вплоть до XII в. лентовидными и лиственны​ми орнаментами и разными изображениями на сюжеты из Священного Писания, а на нож​ке и яблоке помещали лики евангелистов в круглых медальонах, либо гравированные, либо немного выпуклые.

Дискос — сосуд, в котором на престоле для евхаристии приготовляется жертвен​ный агнец, был выдержан в более строгом стиле. Назначением дискоса обусловлива​лись его плоская форма и незначительное углубление, поэтому роскошь могла здесь проявляться только в выборе материала и отделке внешнего края дискоса. Несмотря на эти ограничения и церковные постанов​ления, дискосу стали придавать такой же роскошный внешний вид, каким отлича​лись потиры.

Если производство потиров и дискосов было подчинено определенным нормам в отношении формы и способа украшения, то при изготовлении других предметов, упот​ребляемых при богослужении: кувшинов, сосудов, в которых хранились вода и вино, и т. п. — художникам предоставлялась боль​шая свобода. В результате были изобретены весьма причудливые формы сосудов, чаще всего изготовленных из золота и серебра. Многим из них, в особенности умывальным кувшинам, употребляемым священниками при омовении рук, придавали формы раз​личных животных — львов, драконов, птиц, грифонов и даже всадников.

Роскошным материалом и Отделкой от​личались небольшие сосуды, употребляе​мые при крещении и других торжественных священнодействиях. Этим сосудам по мате​риалу и художественному исполнению со​ответствовали кадильницы.

Приборы для освещения, употребляемые в церквях, с течением времени все более совершенствовались. Использовались осо​бые формы светильников: громадные под​свечники, малые ручные или переносные и подвесные или паникадила, различные виды подсвечников. Почти все они отлиты из бронзы и желтой меди, кое-где с позоло​той и эмалью.

Ручным или переносным светильникам придавали преимущественно форму корот​кого прочного стержня с шаровидной вы​пуклостью посередине, установленного на трехгранной подставке с ножками. Чтобы лучше укрепить свечу, на верхушке стерж​ня находился заостренный железный прут. У таких подсвечников подставка была укра​шена больше других частей, на ней разме​щались различные орнаменты из сплетения листвы с чудовищами. Такие подсвечники были иногда из золота, иногда отлиты из особого металлического сплава и чаще дру​гих светильников использовались вплоть до XIII в. К числу мелкой домашней утвари следует отнести и металлические зеркала.

К церковной мебели относятся престолы, аналои и епископские кресла или кафедры, которые были двух видов — неподвижные и переносные. В числе бытовой утвари нахо​дятся разного рода сиденья, большие и ма​лые столы, сундуки-лари для хранения одежды, ящики небольшого размера, крова​ти, ковры и др. К этому времени уже была устранена древняя традиция возлежать за столом на ложах, подобных дивану. Теперь, согласно древнему народному обычаю, для этого использовали особые сиденья, кото​рые представляли собой небольшие складные стулья или просторные скамьи из дерева.

[image: image132.png]1lepxoBHBIE HalIa U TOACBEYHUK
(xpachast Mefib, I03040Ta, cepebpo, VIII B.)

Изредка встречались кресла со спинкой, употреблявшиеся почти всегда как почет​ные, причем их обычно обкладывали по​душками и коврами. Столы были чаще все​го массивные, четырехугольной формы или круглые, различной величины. Обычай на​крывать столы скатертью, особенно перед едой, возник довольно рано, еще в то время, когда начали накрывать ткайью церковный престол. На это указывает изображение Тайной Вечери на кафедре в церкви св. Ам​вросия в Милане (VIII в.).

Что касается кроватей, то, скорее всего, они были похожи на позднеримские и со​стояли из деревянного или металлического станка на четырех ножках со спинками или без и необходимыми принадлежностями. Такой же были форма и устройство мебели в более позднее время.

Образцом роскоши, которой отличалась домашняя утварь, является достаточно цен^ ная вещь, подаренная римским патрицием Агезием вестготу Турсемоду (451-453). Это был большой поставец (столовый прибор из золота) весом 500 фунтов, художественной работы, украшенный множеством драгоцен​ных камней. При завоевании Испании в руки арабов вместе с поставцом попал стол большого размера, сделанный из цельного куска изумруда, скорее всего, из стеклянной массы, похожей на этот камень. Стол был обложен жемчугом в три ряда, доска лежа​ла на 365 ножках из золота и драгоценных камней.

Сохранилось немного подобных предме​тов, относящихся к периоду с V по VIII в. К ним следует причислить несколько епис​копских кафедр и парадных кресел с «бога​тыми золотыми украшениями», многократ​но упоминавшихся летописцами. Причиной их уничтожения стала ценность материала, из которого они были изготовлены.

Платки и ковры служили не только как покрывала, но и для завешивания стен и дверей. Коврами украшались балконы в больших домах, так как там собирались обычно для обеда.

искусство РОМАНСКОЙ эпохи

К середине XI в. сложились основные ев​ропейские страны. Внутри стран закончилось разделение сословий, наметилось оживление хозяйственной жизни. Европа вступает в фазу зрелого феодализма.

Искусство народов Западной Европы XI-XII вв., принявших христианство из рук латинского мира — французов, немцев, ан​гличан, шведов, норвежцев и др., — извест​но под именем романского стиля. Элемен​тами, создавшими раннюю средневековую цивилизацию, кроме национальных элемен​тов культуры отдельных народов, были ос​татки среднеримской культуры в их христи​анской интерпретации. Сюда же следует отнести и наследие византийской культу​ры — наиболее цивилизованной в эту эпо​ху европейской страны.

Термин «романский стиль» применяется к искусству XI-XII вв. Он условен и возник в первой половине X в., когда была обнару​жена связь средневековой архитектуры с римской.

Архитектура и искусство Европы в XI- XII вв. отличается обилием и разнообрази​ем локальных школ. Именно тогда впервые возникает общеевропейский стиль, подчи​няющий все художественные местные тра​диции.

В этот период церковь достигает верши​ны своего могущества. Особое значение приобретают монастыри. Возникают могу​щественные общеевропейские монастыр​ские союзы. Первый и один из самых влия​тельных союзов возник под главенством аббатства Клюни. Не случайно романский стиль называют монастырским.

Важным новшеством в архитектуре XI- XII вв. является полная замена дерева кам​нем, а также появление в романских храмах монументальной скульптуры, декорирующей не только интерьер, но и наружные стены.

Желание художников воплотить в своем творчестве новые формы поначалу приводи​ло к их тяжеловесности и наивности. Но бла​годаря развивавшемуся вкусу и трудолюбию уже в конце X в. в произведениях отмечают​ся черты свободного и самостоятельного творчества, приобретающего вполне опреде​ленный характер под влиянием утвердив​шегося светского могущества пап и новых взглядов, распространяемых крестоносца​ми. Новшества, принесенные с востока, тоже содействовали тому, что с середины XII в. постепенно начинают исчезать тяже​ловесность и примитивизм, свойственные произведениям искусства предыдущего вре​мени, взамен которых создаются предметы, отличающиеся богатством и легкостью форм.

Немногочисленные сохранившиеся пред​меты позднеантичного и раннесредневеко- вого периодов имеют, как правило, церков​ное назначение; наиболее крупные создают общеевропейские монастырские союзы, ранние изделия из кости — диптихи, плас​тинки от ларцов и книжных окладов — вы​полнены в духе античных традиций. В даль​нейшем фигуры на изделиях из кости располагаются в романских, а затем готи​ческих арках, рельеф постепенно повышает​ся. Те же черты характерны для изделий из металла — чаш, кубков, фигурных реликва- риев, ювелирных изделий, украшавшихся филигранью, чернью, эмалями.

Камень. Романское искусство не вырабо​тало единой системы скульптурного декора храмов. Скульптура почти всегда украшает капители колонн. По своему декору роман-

екая капитель не имеет аналогов во всей истории архитектуры. Сохраняя основную форму перевернутой усеченной пирамиды, отдаленно напоминающей форму капители коринфского ордера, она покрыта либо ор​наментальной резьбой, либо стилизован​ным растительным орнаментом, представ​ляет изображения животных, чудовищ, даже людей. Нередко на капителях пред​ставлены целые эпизоды Священного Писа​ния, легенд о святых, иногда литературных произведений. В романских зданиях можно найти множество различных вариантов ка​пителей, в которых даже орнаментальные узоры создаются романскими мастерами в многочисленных вариантах.

Впервые в истории средневекового зод​чества с появлением в XI в. монументаль​ной скульптуры изображения выносятся на фасады церквей. В этот период меняется и характер искусства, которое должно не только наставлять в вере, но и устрашать отступников. Поэтому сцены «Страшного суда» находят место на порталах романских церквей. В романском искусстве нашла от​ражение и распространенная в народе наив​ная вера в нечистую силу. Олицетворением зла теперь становятся черти, имеющие фан​тастический и отталкивающий облик. Этот устрашающий образ, созданный романским искусством, — волосатое существо с оска​ленной звериной физиономией и когтисты​ми лапами — лишь отдаленно напоминает человека.

Искусство дороманского Запада и визан​тийское не знало изображений чертей. В ви​зантийских и каролингских произведениях Сатана предстает в виде падшего ангела, от​личающегося от небесных сил наготой или темной окраской тела, связанного пленника, а иногда напоминает античного сатира.

[image: image133.png]Kpacora u ypoacrso senosexa (xanutenu cobopa 8 Marae6ypre, 1215 1)

Одной из главных и наиболее постоян​ных особенностей романского искусства является пристрастие к чудесному. Однако наряду с ним именно в романском искусст​ве сильнее всего проявились народные чер​ты — декоративность, сказочность, безудер​жная фантазия в сочетании с грубоватым, но сочным юмором, и яркая выразитель​ность.

Стекло. Славу художественного стекла романской эпохи составляют главным обра​зом витражи. Их изобретение не принадле​жит романскому периоду, поскольку витра​жи изготовлялись в Сирии и Египте уже в VIII в., а также в Европе во времена Каро​лингов. В XI в. техника витражей обогати​лась важным новшеством: деревянные рамы заменились свинцовой арматурой, допус​кавшей большее разнообразие контуров и размеров рисунка. Стекло было толстым (0,5 см); основные его цвета — синий (ко​бальт) и красный (на основе меди), суще​ствовали и другие — зеленый, пурпурный, желтый. Смелость колорита сочеталась с простотой рисунка. Также изготовлялись и бесцветные витражи для создания лучшей освещенности помещений, из-за небольших оконных проемов.

Среди образцов витражного искусства середины XI в. наиболее выдающимся счи​тается лик Христа. Из произведений XII в. нельзя оставить без внимания витражи мо​настырской церкви в Сен-Дени (1144), осо​бенно с изображением крупного политичес​кого и культурного деятеля Франции XII в. аббата Сугерия. Наиболее выдающиеся вит​ражи сохранились в Шартрском соборе. Среди витражей этого собора лицо Давида представляет шедевр витражного искусства. В Германии интересны витражи соборов Страсбурга и Аусбурга.

Ювелирное дело. Металлы. Сохрани​лось мало произведений ювелирного искус​ства этого периода. В Эрмитаже хранятся монеты, относящиеся к романской эпохе. Появляются новые виды и формы изделий прикладного искусства — реликварии в виде человеческой фигуры и причудливые по форме водолеи. В Ирландии священны​ми реликвиями почитались колокола пер​вых христианских проповедников и от​шельников, которые хранили в особых, пышно украшенных футлярах. Выдающим​ся памятником этого вида искусства явля​ется футляр колокола собора Сен-Патрик в Дублине с кабошонами и характерной ир​ландской плетенкой.

Самыми распространенными среди фи​гурных сосудов были водолеи — сосуды для омовения рук, а самой распространенной формой водолеев была фигура льва. Кроме того, производились водолеи в виде муж​ской головы (с сатирическими чертами), всадника с ручным леопардом на крупе ло​шади. Этот мотив часто встречается на про​изведениях итальянского прикладного ис​кусства XII-XIII вв.

Романские ювелиры применяли те же виды техник, что и в античную эпоху: ков​ку, чеканку, клепку или пайку для соедине​ния деталей оправы. Изделия из металла украшались филигранью, чернью и эмалью.

В странах Западной Европы больше все​го процветало эмальерное искусство. Техни​ка выемчатой эмали была широко распро​странена, исполнялась на меди и была непрозрачной. Перегородчатая эмаль встре​чается редко и только на золоте. Тщатель​ность отделки, тонкость исполнения на зо​лоченом фоне изображений характерны для эмальерного искусства XII в.

Крупнейшими европейскими центрами производства эмалей были Кельн, Лотарин​гия, Лимож. Здесь было распространено производство реликвариев из меди, в фор​ме купольных сооружений.

Изделия лиможских эмальеров снискали громкую славу, их производство приобрело почти промышленный размах. Лиможские выемчатые эмали наводнили Европу. Они встречаются в Швеции, Испании, Ирлан​дии, России. Многочисленные церковные реликвии в виде домика или церкви с дву​скатной кровлей характерны для продук​ции этого художественного центра.

Основной отличительной особенностью лиможских эмалей является то, что фигуры вырисовываются не на гладком, а на сплошь покрытом орнаментом золоченом фоне.

На ларце со сценами из жизни св. Вале​рии фигуры исполнены с большой тщатель​ностью и отличаются элементами реализ​ма—в движении, жестах и деталях одежды. В этой эмали красочность является харак​терной особенностью. Отличительной осо​бенностью лотарингских эмалей является стремление порвать с плоскостной переда​чей фигур с помощью своеобразной свето​тени.

К началу XII в. декоративному искусст​ву удалось избавиться от устаревших тради​ций, и с этого времени оно быстро развива​лось, создавая оригинальные произведения и применяя в украшениях разнообразные материалы: золото, серебро, медь, слоновую кость, дерево, стекло, кожу, ткани и пр. При этом оно широко использовало все дости​жения ювелирного искусства и связанных с ним мелких искусств и техник: обработки драгоценных камней, филигранной работы, чернения и эмальерного дела, резьбы по кости, дереву, камню и пр.

У художников того времени существова​ло много возможностей проявить изобрета​тельность и мастерство. Так, золотых дел мастера занимались изготовлением окладов на иконы и книги, а также напрестольных и выносных крестов и др. Формовщики и литейщики занимались отливкой колоко​лов, дверей и других металлических изде​лий. Зеркала и часы до конца XIII в. счита​лись редкостью даже у самых высших сословий.

С развитым романским стилем связан высокий подъем художественного немецко​го ремесла, притом городские ремесленни​ки начали оттеснять художественные пре​жние очаги — монастырские мастерские. Крупнейшими европейскими центрами ху​дожественной промышленности стали рейн​ские города и Кельн, а также Нижняя Сак​сония. Из Кельна происходит великолепная рака св. Хериберта (после 1160 г.) в форме однонефного храма с горельефными фигу​рами святых, которая украшена чеканкой тонкой работы, эмалевыми вставками и бо​гатым узором. Оттуда же происходят разно​образные реликварии, светильники, аквама- нилы (водолеи), а также резные изделия из кости и предметы с распространившейся в то время выемчатой эмалью и золотой на​водкой. В этот период высокого совершен​ства достигло искусство литья (в том числе по методу «утраченного воска») и чеканки. Были созданы прекрасные витражи с яркой, светлой колористической гаммой (наиболее ранние — в соборе в Аусбурге после 1100 г.), тканые и вязаные ковры (середина XII в.), шитые ткани. Сохранились образцы мебели с фигурной, рельефной и выемчатой резь​бой, в которой долго прослеживались «зве​риные» и орнаментальные мотивы варварс​кой эпохи, серых керамических сосудов с лепными фигурами. Для орнамента харак​терны свободно и живо трактованные расти​тельные мотивы, фигуры животных и людей.

При изготовлении изделий из металла чаще всего употребляли медь, бронзу, ла​тунь и серебро. Из железа изготовлялись фигурные петли, оковки дверей, ограды хо​ров. Рисунок этих оград прост, в нем соче​тается несколько разных мотивов. Бронза использовалась для изготовления молотков для церковных дверей. Отливались из брон​зы и сами двери, так, двери Веронского со​бора были отлиты мастером Вильгельмом, создателем многих вершин итальянского бронзолитейного искусства XII в.

На смену дорогостоящей слоновой кости, характерной для каролингской пластики, приходят бронза, дерево, штук. Особенно много изделий из бронзы изготовлялось в Германии. Из нее делали сосуды, светильни​ки, купели, распятия, надгробные плиты, створки дверей. В начале XI в. появились бронзолитейные мастерские. Выдающимся памятником этого времени стали бронзовые двери, отлитые в гильдесгеимскои мастерской в 1015 г. для церкви св. Михаила, позднее пе​ренесенные в Гильдесгеймский собор.

Створки ворот впервые были украшены сюжетными композициями и стали своеоб​разными страницами бронзовой гигантской книги, написанной для простого народа. Этот памятник свидетельствует о том, что искусство начинает утрачивать кастовый, придворный характер, который был присущ культуре каролингской и оттоновской им​перии. Обращение к широкому кругу зри​телей, стремление к дидактичности и дос​тупности станут отныне существенными чертами средневекового искусства Европы.

В романский период из бронзы изготов​лялись многорожковые люстры (Гильдес​геймский собор, XI в.), ларцы для хранения Евангелия, зооморфные водолеи и подсвеч​ники, купели, а также фигурные сосуды церковного и светского назначения, в кото​рых заметно влияние восточных образцов — фигурных кувшинов и курильниц.

В Италии производятся прекрасные лар​цы и реликварии из чеканного серебра и очень ценятся потиры, изготовлявшиеся в Испании и Португалии. В коллекции Эрми​тажа находится реликварий в виде фигуры дьякона с чертами монументальности и вы​разительности. •

Ювелирные произведения романского стиля подготовили искусство готики. Меж​ду этими двумя эпохами — романской и го​тической — не всегда была четко определе​на разделяющая их грань. Так, Лимож и в начале XIII в. продолжал выпускать про​дукцию в чисто романском стиле.

Мебель. Мебель романской эпохи имела примитивный характер. Формы мебели были просты, лаконичны и незамысловаты. Ее конструктивные элементы нередко ис​пользуются как декоративные мотивы. Главными качествами романской мебели были удобство и прочность, а предметами — ларь и скамья.

[image: image134.png]Penuxsapuit B Buze GuUrypst AniKoHa
(cepebpo, Opanius, koner XII 8., IpMuTax)

Ларь выполнял функции сундука, шка​фа, скамьи, стола и кровати. Для удобства передвижения ларь делают на небольших колесах с очень крепкой массивной метал​лической оковкой. Позднее, когда ларь за​нял определенное место среди других пред​метов обстановки, его делают на довольно высоких ножках и украшают лицевую сто​рону резьбой. Обычно резные украшения воспроизводили архитектурный декор, близкий народным мотивам, в виде круглых арочек и розеток. Являясь родоначальни​ком всех других позднее пришедших форм мебели, ларь вплоть до XVIII в. сохраняет большое значение в обстановке жилищ — таковы, например, свадебные сундуки-лари, богато украшенные резьбой.

Появившаяся мебель для сидения (кресла и скамьи) целиком состояла из наборов точе​ных стержней. Кроме стульев и кресел на че​тырех ножках существовал также точеный треногий табурет, широко распространенный в Западной Европе от Скандинавского полу​острова до южных границ Франции. Вся эта мебель окрашивалась в яркие цвета. Подоб​ного рода предметы, являясь произведени​ями чисто народного искусства, встречают​ся в крестьянских домах почти до конца XVIII в. Гораздо меньше было мебели для сидения, выполненной из досок. Такая ме​бель была преимущественно у скандинавс​ких народов. Сохранился целый ряд кресел и стульев со сквозной и плоской резьбой. Мотивами резьбы были фантастические звери, переплетенные ремнями и ветвями. Поставленный вертикально сундук стал прототипом шкафа. Его фронтальное завер​шение напоминает боковой фасад древне​

[image: image135.png]Kpecno pesHolt Hopsexckoil pabors!
(Bux caagan, XIIT-XIV eB.)

римского саркофага. Небольшие розетки, исполненные плоской резьбой, грифоны по сторонам фронтонов и массивные полосы железной оковки — вот украшения такого романского шкафа.

Конструкция кроватей также очень про​ста — тот же сундук, лишенный крышки, с небольшой выемкой в средней части боко​вых сторон. Стойки у ножек заканчиваются точеными шишками, а в изголовье делается высокая стенка с небольшим деревянным на​весом. Все кровати снабжены пологом, скры​вающим, защищающим спящих от холода.

Прямоугольные столы не имеют ножек и покоятся на двух боковых щитах, соединен​ных для прочности довольно массивными (одним или двумя) брусками. Никакой резьбы на этих столах нет. Все украшение состоит из фигурной вырезки краев боко​вин. Более сложными по конструкции явля​ются круглые и восьмиугольные столы на одной тумбе.

Редко встречающееся сиденье с пюпит​ром было предназначено для монаха-пере- писчика. Оно снабжено высокой спинкой, его боковые стенки украшены обычными ажурными резными арками. Подвижный пюпитр держится на двух планках, идущих от спинки, и укреплен в верхней части передних ножек; его конструкция отличает-

[image: image136.png][IpsamoyronbHsIit CTO ¢ OIHOI poNoroi
(Boicota 0,77 M, nocka 1,06 x 0,96 M)

ся хитроумностью и простотой. В качестве материалов при изготовлении мебели ро​манского стиля, как правило, использова​лись ель, кедр и дуб.

В романскую эпоху большинство предме​тов мебели относится к обстановке культо​вых зданий. Церковные шкафы, отдельные пюпитры для чтения, ризничные шкафы, парадные сиденья с высокими спинками, предназначенные для епископов или знат​ных феодалов, кафедры, складные сиденья с крестообразными ножками и т. п. были широко распространены в культовых здани​ях XI-XIII вв.

Ткани. Образцов тканей романского вре​мени сохранилось крайне мало. Так, к X в. относятся орарь и епитрахиль св. Кутберта из Даремского собора, выполненные между 909 и 916 гг. по заказу невестки знаменито​го короля англосаксов Альфреда. Вышивка на этих предметах подражает стилю книж​ной миниатюры.

К XI в. относится поразительное произ​ведение — «ковер из Байё», известный так​же как ковер королевы Матильды. Это не ковер, а вышивка, выполненная не Матиль​дой, а профессиональными вышивальщица​ми, скорее всего, английскими. Изготовлен​ная в 1077 г. вышивка представляет собой полосу холста длиной в 68,3 м при ширине 50 см, на которой вышиты 58 последова​тельных сцен завоевания Англии, снабжен​ных объяснительными латинскими надпися​ми. Контуры рисунка вышивки выполнены стебельчатым швом, остальные части гла​дью. Фигуры людей изображены с большой живостью. На широком бордюре сцены из эзоповых басен, различные сельские карти​ны, такие как пахота, сцены охоты, а также чисто декоративные мотивы. Вышивка ис​пользует 8 цветов: 3 различных синих, ярко- зеленый, темно-зеленый, красный, желтый и серый. В раскраске сюжетов наблюдается некоторая причудливость: там фигурирует, например, синий конь с зелеными волосами.

[image: image137.png]Kopa6au repuora Buasreanma Hopmaiyickoro npucraior k Geperam Anrsun 8 [Tescneu
(28 cenrsops 1066 1) (urazepa w3 baié, Opanmms, X1 8.)

В качестве примера сохранившихся тка​ных изделий романского времени можно вспомнить ряд предметов епископского об​лачения, которые хранятся в виде реликвий в сокровищницах Санского и Бамбергского

соборов. К их числу относятся шелковая туфля папы Климента II с тканым узором (1046), изготовленная из ткани византий​ского происхождения, митра, принадлежа​щая св. Отто, вышитая шелком и золотом епитрахиль Фомы Беккета. Сюда же мож​но отнести и ткани, в которые заворачива​ли реликвии и мощи.

Византийское и арабское влияние отчет​ливо заметно на ранних испанских тканях. В музее тканей в Лионе на текстильных об​разцах и парадных одеждах XI в., таких как мантия папы Бонифация VIII, королевские одежды для коронации — мантии императо​ра Генриха II и его супруги Кунигунды, на​ходящихся в Бамбергском соборе, можно встретить орнаментальные мотивы, изобра​жения Гильгамеша со львами, двуглавого орла. Эти произведения романского тек​стильного искусства имеют подчеркнуто ге​ральдический декор и обладают высокими художественными достоинствами.

В Европе с XI в. существовало производ​ство шпалер — настенных ковров (настоящих ковров, а не вышивок), некоторые из них со​хранились до наших дней. Древнейший про​исходит из церкви св. Гереона в Кельне и раз​делен между несколькими музеями.

На севере Европы, в Норвегии, Бальдис- хольской церкви, находилась одна из самых старинных шпалер. Она была выполнена примерно в 1180 г. и изображала 12 месяцев года. Сохранилась лишь аллегория апреля и мая (Осло, Музей прикладного искусст​ва); их декор, состоящий из стилизованных птиц, растительного орнамента и аркад, ог​раничивающих отдельные сюжеты, выдает влияние романской книжной миниатюры.

искусство готики

Готическое искусство представляет сле​дующую после романского стиля ступень развития. Название было синонимом вар​варства в представлении историков Воз​рождения, которые впервые применили этот термин, характеризуя искусство сред​них веков в целом, не видя в нем его ценных сторон. Готика — более зрелый стиль искус​ства средневековья, чем романский. Религи​озное по форме готическое искусство более чутко, чем романское, к жизни, природе и человеку. Оно включает в свой круг всю сумму средневековых знаний, сложных и противоречивых представлений и пережи​ваний.

Между романским и готическим стилем трудно провести четкую грань. XII в. — вре​мя расцвета романского стиля, вместе с тем во второй половине века появляются новые формы, положившие начало готике (ранняя готика). Готический стиль в Западной Евро​пе достигает вершин (высокая готика) в XIII в. Распад стиля (пламенеющая готика) захватывает XIV и XV вв.

В разных странах готический стиль име​ет свои вариации, но они не уничтожают его общности и внутреннего единства. Во Фран​ции — на родине готики — произведения это​го стиля характеризуются ясностью пропор​ций, чувством меры, четкостью, изяществом форм. В Англии они отличаются тяжеловес​ностью, перегруженностью композиционных линий, сложностью и богатством архитек​турного декора. В Германии готика получа​ет более отвлеченный, мистический, но актив​ный по выражению характер. В Испании готические формы обогащаются элементами мусульманского искусства, привнесенного арабами. В Италию, где расцвет городов к концу XIII в. создает благоприятную почву для возникновения культуры Проторенес​санса, проникают лишь отдельные элементы готики, не нарушающие принципов роман​ской архитектуры. В XIV в. готика распрос​траняется в Италии повсеместно.

Готический стиль, возникший в конце XII в. в Северной Франции, в течение сле​дующего столетия распространился почти по всей Европе. Он существенно повлиял на формы утвари, сохранил свое значение и после XVI в. Появившись в Северной Франции, он прежде всего был перенесен в Англию, но в обеих странах довольно дол​го оставался на сравнительно низкой ступе​ни развития. В Южной Франции и Италии развитие готического стиля сдерживалось попытками связать его с господствовавшим до этого романским стилем или древнерим​скими формами. В Испании в готику пыта​лись ввести элементы древнемавританского стиля, хотя бы только в качестве орнамен​та. В Восточной Европе готический стиль распространялся очень медленно, а в Рос​сии вовсе не нашел применения.

Основные черты готического стиля опре​делили его дальнейшее развитие. Это каса​ется не только строительных конструкций, но и обработки орнамента, его форм и рас​пределения.

Постепенно устанавливалось более чет​кое разграничение ремесел по разным от​раслям ремесленной деятельности, а внут​ри каждого отдельного ремесла — более целесообразное разделение труда, так что теперь каждый мастер постоянно выполнял один вид работ. Такая организация ремесел обеспечивала высокое качество, это порож​дало соревнование между различными

ремеслами, поднимало их выше чисто ре​месленного уровня и приближало к искус​ству. Ремесло и искусство слились друг с другом теснейшим образом, так что почти каждое ремесло стало, в сущности, настоя​щим искусством.

Успехам ремесел способствовало и разви​тие общественной жизни, которая с начала XIV в. становится все сложнее.

Камень. В эпоху готики в искусстве резь​бы по камню появляются неизвестные прежде архитектурные элементы высоких декоративных достоинств — окна «розы», помещаемые обычно на трансептах и фаса​дах церковных зданий. Большей частью они имеют форму колеса, заполненного ажурны-

[image: image138.png]Hleprosy Cen-/enu
(rpancent i cesepuas posa)

[image: image139.png]Cobop B Hlaprpe (posa KOPOACKRCKOIO HOPTATA}

ми медальонами, крестоцветами и другими мотивами. Розы заполняются витражами, причем резные каменные рамы местами за​меняют свинцовую арматуру, что дает деко​ративный замечательный эффект. С XV в. окна оформляются в «пламенеющем стиле».

Кроме декоративных элементов антично​го происхождения появляются собственные средневековые элементы, ничем не связан​ные с античностью — это замки сводов и во- достоки-гаргуйи. Замки сводов были чрез​вычайно разнообразны. На них помещали человеческие головы, отдельные фигуры, сцены из Библии, исторические персонажи, ангелов с музыкальными инструментами и т. д. Все это передано с поразительным реа​лизмом и говорит о неистощимой фантазии художника. В альбоме Виллара де Оннеку- ра сохранились точные зарисовки подобных мотивов. Подобные листья-лица нередко украшали замки сводов во Франции и за ее пределами.

Водостоки-гаргуйи выполнялись то в виде чудовищ с разинутой звериной пастью, то в виде человеческих лиц. Такие водосливы

существовали когда-то в Египте, Греции, Риме, где они делались из обожженной гли​ны в форме звериной головы. В готический период они составляют один из характер​ных элементов готического храма. Так, на​пример, гаргуйи собора Парижской Богома​тери (около 1225 г.) и церкви Сент-Шапель (1250) изображают крылатых животных.

Полы мостились каменными плитами, из которых часто составлялись сложные узоры лабиринтов. Лучшим среди аналогичных узоров был лабиринт Амьенского собора. Кроме лабиринтов существовали и другие орнаментальные мотивы, такие как знаки зодиака, аллегории добродетелей, торже​ствующих над пороками, и др.

[image: image140.png]Cobop B Petimce. TTenrpaiibitstit ued
(BWI € BOCTOKA 32 3amai)

Плоские надгробные плиты украшались гравированными изображениями. Такой способ декоративного убранства достиг в XIV в. наивысшего совершенства. Резьба была иногда довольно глубокой и инкрус​тировалась окрашенным цементом, медной или мраморной пластиной с изображением лица. Рисунок надгробия воспроизводит покойного в духовном одеянии или доспе​хах рыцаря в зависимости от его обществен​ного положения при жизни.

Керамика. Керамические изделия готи​ки делятся на две группы: плитки для пола, гончарная посуда и коньковая черепица. Оба вида изделий были поливными, для чего поверхность глины покрывалась про​зрачной глазурью, из-под которой просту​пал гравированный орнамент.

[image: image141.png]i
£

MaTepu

Cobop ITapyxckoii 6oro

,j)

(IOAKHBIH BOpPTa

Наиболее употребляемыми цветами гла​зури были красный и желтый. Ограниченное

[image: image142.png]5%?
%

\% %@%@@

uuuuuuuuuuuuuuuuuuuuuuuuuuuuuuu

количество красок усиливало декоративный эффект. Иногда в декоре плиток встречает​ся черный цвет, получаемый из сажи. Плит​ки, как правило, делались квадратными, иногда прямо- или шестиугольными. Они обычно укладывались лентами по типу клад​ки паркета, но в больших помещениях цер​ковных зданий применялась изысканная конфигурация. Во французской церковной архитектуре применялся излюбленный де​кор пола — так называемый «лабиринт», по которому прихожане перемещались на ко​ленях, читая молитвы. Этот обряд имитиро​вал паломничество, трудно осуществимое ввиду удаленности от святых мест. Такие лабиринты имелись в большинстве соборов. Самые известные — круговые лабиринты Шартрского и Амьенского соборов.

Интересные изразцы для полов произво​дились в Италии. Самые старинные плитки, относящиеся к XV в., имеют шести- или прямоугольную форму, украшены зеленым и лиловым зооморфным или растительным орнаментом на белом фоне.

Наряду с плитками в эпоху готики про​изводилась и гончарная посуда. От XV в. осталась поливная керамика, являющаяся одновременно потомком галло-романских изделий и предком простых горшков народ​ного производства, доживших без суще​ственных изменений до начала XX в. Неко​торые кувшины расписаны крестиками или украшены гравированным узором, другие имеют тисненый геральдический орнамент. Иногда орнамент ограничивается мазками в виде запятой. Однако большая часть изде​лий не имеет узора и покрыта зеленой глазу​рью. Кроме того, во Франции в XV в. произ​водились блюда с гравированным декором, одно из самых примечательных украшено стилизованными цветами с пятью стеблями в центре и французской надписью готичес​кими буквами по внутреннему краю (Севр). В Италии наиболее интересной является ке​рамическая посуда из Орбьето с подглазур- ной росписью зеленой и лиловой красками. Расписывались эти изделия или испано-мав​ританскими мотивами или узорами, грави​рованными в технике сграффито.

С XIV в. Рейнская область и Южная Гер​мания стали центрами производства «ка​менной» керамики — изделий из глины с примесью песка и соляной глазурью, имев​ших подчас очень сложную форму, рельеф​ную орнаментацию и роспись. К концу готи​ческой эпохи распространение получили керамика с коричневой или зеленоватой гла​зурью, посуда, игрушки, печные изразцы.

Стекло. Витраж — главный вид изделий из стекла в готическую эпоху. Это объясня​ется тем, что в готических церквях в отли​чие от романских храмов в несколько раз увеличивается площадь окон.

В готических витражах в отличие от ро​манских цвет становится конденсирован​ным и более глубоким. Синие цвета темне​ют, а неокрашенные стекла используются редко и служат для получения блестящих пятен. Ради экономии применяются гризай​ли и не только в бордюрах, где они исполь​зуются для наносимого кистью растительно​го орнамента, но и для фонов. В XII в. целью витража было освещение, в XIII в. его фун​кция меняется: он призван, украшая, по​учать. Чисто орнаментальные элементы — ветвевидный орнамент, флероны, пальмет​ты встречаются все реже. В XIV в. на бордю​рах витражей появляются маленькие челове​ческие фигуры. Иногда мастера изображали себя.

В XIV в. художники все больше обраща​ются к витражной гризайли. Размер отдель​ных стекол увеличивается, свинцовая вязь обрамления голов часто делается незамет​ной, рисунок становится изящнее и тоньше, напоминая книжную миниатюру. Архитек​турный декор получает повсеместное разви​тие, вызванное не только преобладающей ролью архитектуры, но и стремлением за​полнить высокие и узкие стрельчатые про​емы. В XIV в. стеклянная утварь была еще примитивной, зеленоватой, простых форм с несложным рельефным узором из стеклян​ных нитей.

В XV в. тенденции реализма становятся ощутимы повсюду: вместо того, чтобы изоб​ражать растения условными изографически​ми знаками, художники обращаются к приро​де. Была изобретена техника дублирования, т. е. совмещения разноцветных стекол, что увеличивало количество тонов и давало цве​товые нюансы. Витраж теперь стал способен соперничать с книжной миниатюрой, однако терял черты монументальности и изменял духу архитектуры. Кроме того, в рисунках витражей XV в. наблюдается подражание новому виду графического искусства — гра​вюре.

Производство стеклянной посуды по сравнению с витражами имело незначитель​ный объем. Таких изделий сохранилось не​много. Но благодаря книжным миниатюрам можно легко представить изделия француз​ских стеклодувов, которые были не лишены художественных достоинств. Мастера при производстве стекла стремились добиться прозрачности горного хрусталя.

В Германии изготовлялись так называе​мые «кочерыжки» — толстостенные стака​ны с широким устьем и налепленными по его краю, подобно леденцам, кусочками стекла. В Рейнской области в начале XV в. производились бокалы на ножке с широким основанием и вычурные бутылки с горлом из нескольких витых трубочек.

[image: image143.png]

В XV в. появляется венецианское стекло. Известно, что к этому времени венецианцы имели пятивековой опыт стеклоделия. Око​ло 1480 г. слава венецианского стекла была так велика, что король Венгрии Матиаш I Корвин, большой ценитель искусств, зака​зал в Венеции потир из стекла. Подражая форме ювелирных изделий, венецианские стеклодувы создавали высокие и массивные чаши из стекла, покрытого эмалью. Разно​образие форм их продукции очень велико, тогда как в других странах оно было весь​ма ограничено. Эмалям второй половины XV в. густой синий цвет придавал кобальт, ввозимый в Венецию из Богемии. Эмали и позолота использовались для декорировки бокалов, кувшинов и кубков с религиозны​ми и иными сюжетами, в частности, гербами. Технология производства стекла, которая подражала методам исламского стеклоделия, была разработана около 1465 г. мастером из семьи Баровьери. Однако венецианцы осво​или изготовление изделий невиданной еще в Европе прозрачности и легкости, которые стали называться «хрустальными» за их сходство с горным хрусталем. Венеция вы​полняла многочисленные заказы из Фран​ции, Нидерландов, Германии. Пренебрегая угрозой вызвать гнев Совета Десяти, им​портирующие страны переманивали вене​цианских стеклоделов, которые рисковали при этом головой. Так, в различных странах

Европы в XVI в. появились стеклянные из​делия «в венецианской манере».

Ювелирное дело. Металлы. Ювелирное дело занимает одно из главных мест среди художественных ремесел готической эпохи.

[image: image144.png]Mownctpann (Bpatncaasa, XV ., o6mull Bua u gerasin)

Среди ремесленников раньше других но​вый стиль попытались применить мастера, занимавшиеся изготовлением церковной утвари. Попытка эта, однако, отразилась не столько в форме и отделке сосудов и метал​лических изделий: чаш, дискосов, кадиль​ниц, подсвечников и т. п., сколько в таких предметах, которые имели непосредствен​ное отношение к церковному зданию, на​пример, в церковной мебели и помещениях для хранилищ мощей, в отделке которых художники и ранее воспроизводили архи​тектурные детали.

Формы сосудов, выработанные в пре​жнее время, сохранились вплоть до XIII в., и только в деталях заметны незначительные изменения. Не составляет исключения даже потир. Еще раньше пытались согласовать форму и внешний вид потира с требовани​ями нового художественного направления и сделать этот сосуд легче и изящнее. Одна​ко ограничились лишь тем, что чаша поти​ра иногда делалась несколько выше, строй​нее и более овальной формы, средняя же часть отделывалась в виде розеток. В кон-

[image: image145.png]Hapoxpaunrenasunia (Jepeso, XV B.)

це готического периода западной церковью была установлена форма нового вида сосу​да — монстранца, для показа мощей. Эти сосуды со сложными металлическими ком​позициями были оснащены шпилями, та- бернаклями, фиалами и другими деталями готических соборов, приобрели большую популярность.

Вся остальная церковная утварь, за ис​ключением светильников и крестильниц, в большинстве своем также поддавалась влиянию нового направления. Почти во всех предметах, которые были декорирова​ны архитектурными формами романского периода, эти формы были заменены элемен​тами стрельчатой архитектурной системы, со свойственными ей способами украшения. В этих предметах допускалось широкое применение классических форм, взятых из зодчества того времени.

В произведениях ювелирного искусства готики авторитет архитектуры носит всепо- давляющий характер, прикладное искусст​во уже не заимствует ее мотивы, как это было в романскую эпоху, а непосредствен​но копирует архитектурные формы. Разно​образие фактуры и широкое применение ажурного декора придают изящество юве​лирным изделиям. В декор включаются и маленькие рельефные фигурки, иногда круглая скульптура. Скульптурные украше​ния имеются также на посохах из лимож- ской эмали со сценками «Благовещения» или «Коронования Марии». Изящный фи​лигранный завиток, как и прежде, исполь​зуется в ювелирном деле. Его можно видеть в декоре позолоченного серебряного креста из Нейи (Франция, XIII в.).

Близка к ювелирной пластике чеканка монет, давшая немало настоящих шедевров из золота: монет с изображением Людови​ка Святого на троне и геральдических жи​вотных — ягненка короля Иоанна II Добро​го и леопарда Эдуарда Английского. Здесь так же, как и в геральдическом искусстве,

вынужденная простота привела к особой выразительности.

В христианском мире было принято да​рить ювелирные украшения церквям и мо​настырям, которые со своей стороны зака​зывали или производили сами красивую церковную утварь.

В XIV и XV вв. монархи и знатные фео​далы в изобилии владели золотой и сереб​ряной посудой. Типичным для готики пред​метом был продолговатый сосуд в форме ладьи, в котором помещались столовый прибор и стакан, иногда он служил декора​тивным настольным украшением. Среди этой посуды кубки, кувшины для воды, чашки и др.

Во второй половине XIV в. золотых дел мастера достигли такого совершенства в изобретении новых форм и изящной отдел​ке вещей, что почти не имели соперников. Итальянские мастера заботились преиму​щественно о чистоте форм и художествен​ности исполнения и применяли давно изве​стную в Италии финифтяную живопись. Во Фландрии славились Брюгге и Гент, в Гер​мании — Нюрнберг, Аугсбург и Ульм, к кото​рым скоро присоединились Вена и Прага благодаря поддержке императора Карла IV, большого любителя драгоценной церковной утвари. В Испании золотые и серебряные вещи производились главным образом в То​ледо, Мадриде, Севилье и Гранаде, но эти произведения до середины XV в. носили сильный отпечаток древнемавританского вку​са. В Англии это ремесло, перенесенное, веро​ятно, из Франции, внедрялось с большим тру​дом и процветало только в Лондоне.

[image: image146.png]TIpouecccuormumiii kpeer (Dpannus, X111 8.)

В ювелирных изделиях Германии наи​большая самобытность проявилась в изде​лиях светского назначения. Так, немецкими мастерами был создан тип кубка с крыш​кой, чаша которого украшена выпуклым чеканным орнаментом. Эту же тенденцию находим и у итальянских ювелиров на при​мере реликвария св. Доменика из церкви

Сан-Доменико в Болонье работы Якопо ди Росето.

В Италии создавались вещи, выполнен​ные с большой простотой, например, золо​тая рука в реалистической манере, подарен​ная папой Климентом V Базельскому собору в начале XIV в. Именно в Италии стали производиться прозрачные эмали.

Подлинно «золотым веком» художе​ственной промышленности Германии стала готика. В это время полностью определи​лись специфические особенности декора​тивных изделий, создававшихся как для церкви, князей и рыцарей, так и для окреп​шего бюргерства: солидность, массивность и вместе с тем некоторая замысловатость форм, любовь к обильному и дробному де​кору, соединению различных технических и художественных приемов. Характерны ши​рокое применение готических архитектур- но-декоративных мотивов, усиление изоб​разительного начала (мелкой фигурной пластики, реалистически трактованных де​талей), специфическая угловатость орна​мента из сплетающихся ломаных и кривых линий. Уже в раннеготическое время ус​ложняются архитектурные формы рак — мощехранильниц из драгоценных металлов с фигурами святых и сложными рельефами в арках, обильным узором — чеканным, ажурным и эмалевым (рака св. Елизаветы, около 1235-1249 гг., Элизабеткирхе, Мар- бург). Их изготовлением особенно славились Кельн и Ахен, но со временем мастерство обработки металла распространилось далеко на Север и Восток.

Столовая утварь, посуда для питья и еды, составлявшие предметы роскоши, всегда отличались более тщательной отделкой. Щегольству такими предметами способ​ствовали как возраставшее благосостояние горожан, так и пышные пиршества, вошед​шие в обычаи рыцарства, а также желание превзойти друг друга в блеске и богатстве столовой посуды.

Эмали. Знаменитые лиможские эмали в готический период приобретают все боль​шее распространение. В соборе Бургоса на​ходится одно из самых крупных и красивых лиможских изделий — медное надгробие епископа Маурисио, умершего в 1233 г., оно отлито в виде лежащей фигуры и украше​но позолотой, чеканкой, выемчатой эмалью и вставками кабошонов.

В XIII в. происходит упрощение эмаль​ерной техники. В этот период производят​ся реликварии в виде прямоугольных лар​цов с двускатной крышей и мадонны. Изображения местных святых заменяются изображениями Христа, Богоматери, Апосто​лов: сцены «Поклонение волхвов», «Рожде​ство» и др. Человеческие фигуры переданы плоскостно или с рельефно выделенными головами; зачастую изображение исполня​ется полностью в рельефе на орнаменталь​ном фоне. Трактовка фигур условна и ста​тична.

Продукция Лиможа разнообразна: жез​лы, ларцы-реликварии, кресты, реликварии в виде головы и полуфигуры, книжные ок​лады, медальоны для украшения ларцов. Интересный вид изделий представляют жемельоны — плоские чаши для омовения рук, украшенные религиозными сюжетами, куртуазными мотивами, сценами охоты или поединков, геральдическим орнаментом. Фоном для сюжетных изображений служат стилизованные растительные побеги.

Лиможские мастерские выпускали изде​лия светского назначения: чаши для омове​ния рук, подсвечники, украшенные сценами из жизни рыцарей. В XIV в. в результате столетней войны происходит упадок в про​изводстве лиможских эмалей.

Рейнская область оставалась крупным центром производства эмалей. Здесь, как и в Италии, в тесной связи с золотых дел ма​стерством совершенствовалась финифтяная живопись. К известным уже техническим приемам, перенесенным с Востока в IX в., в середине XIV в. прибавился новый спо​соб. По новой технологии рисунок гравиро​вали на металлической доске и затем зали​вали слоем финифти, настолько тонким, что сквозь него заметно просвечивала металли​ческая доска. Сначала такие рисунки испол​нялись только в одном тоне, но еще до кон​ца столетия их начали делать (прежде всего во Франции) в нескольких тонах. Старин​ный же способ состоял в том, что на метал​лической поверхности, на которой предпола​галось воспроизвести финифтяный рисунок, его контуры выкладывались узкими металли​ческим полосками, поставленными ребром, или глубоко вырезались, а образовавшиеся углубления затем заливались цветным сте​кольным сплавом (непрозрачным).

Олово — один из наиболее ковких метал​лов — использовалось для церковных и бы​товых нужд. Изделия светского назначения из олова очень редки (солонки, кувшины для вина), художественная церковная ут​варь из олова производилась главным обра​зом в Германии и Богемии, где находились оловянные рудники. Оловянные сосуды разрешалось иметь церквям, не располагав​шим средствами для приобретения золотой и серебряной утвари.

Из бронзы изготовлялись подсвечники, ступки, домашняя посуда, церковная утварь и двери для церквей. Так, бронзовые двери Флорентийского баптистерия отлиты в 1330 г. мастером Андреа Пизано, который украсил их горельефными четырехлопастны- ми медальонами с множеством фигур. Особое место в бронзолитейном искусстве занимают печати монархов, крупных феодалов, городов, цеховых корпораций, которые нередко явля​ются шедеврами резьбы по металлу.

Вследствие распространившейся среди знатных женщин моды носить на шее или поясе ручное зеркальце на дорогой ленте, были изобретены изящные оправы и футля​ры из слоновой кости, украшенные любов​ными сценами.

Изделиями из меди славилась Бельгия — водолеи, пасхальные подсвечники и аналои, предметы повседневного обихода.

Из кованого железа производились на​кладные украшения для мебели, фигурные оковки дверей, ключи и др. Кованый декор собора Парижской Богоматери, представ​лявший собой чудесную вязь из виноград​ных листьев, частично обработанных тон​чайшей резьбой, является совершенным образцом этого вида художественного ре​месла. В Руанском соборе имеется богатая коллекция ключей, дверных молотков, зам​ков. Орнамент замков выдает влияние архи​тектурных форм. Из железа изготовлялись также оконные решетки, ограды для хоров, церковные люстры. В Испании ограды церк​вей и соборов представляли собой значитель​ную художественную ценность. Орнамент некоторых оград явно навеян архитектурой. Так, большим орнаментальным богатством славятся ограды собора в Барселоне.

В XIV-XV вв. чрезвычайно разнообраз​ны серебряные, медные, бронзовые, оловян​ные сосуды — кубки, кувшины, кружки про​стых и массивных форм или фантастически изощренные, со сказочными чудовищами, башнями и замками. Важной отраслью ху​дожественной обработки металла стало из​готовление оружия и доспехов.

Начиная с готического периода епископ​ские кафедры все чаще стали делать цели​ком из металла. Формы их отличаются лег​костью и свободой. Внешняя отделка церковных шкафов тоже представляет те​перь более удачное и изящное сочетание резьбы и росписи.

Мебель. В готическую эпоху меблиров​ка все еще немногочисленна, хотя мебель по сравнению с романской становится более разнообразной. В европейской мебели на​блюдается некоторое единство стиля, объ​яснявшееся повсеместным использованием архитектурных элементов при ее изготов​лении.

Варианты готического стиля могут быть разделены на две основные группы: северную и южную. Северная представлена готическим искусством таких стран, как Франция, Ни​дерланды, Северо-Западная Германия и Анг​лия, причем особое значение имеет нидерлан​дское искусство. На юге готический стиль распространяется прежде всего в Южной Гер​мании, Швейцарии и Австрии. Поскольку во многих странах Северной Европы (Гер​мания, Фландрия, Скандинавия) отдельные черты готического стиля сохранились вплоть до появления барокко, а в более отдаленных районах еще позже, часто совсем непросто определить «возраст» мебели, ибо он далеко не всегда совпадает с «возрастом» архитек​турных сооружений того же стиля.

Сохранилось много образцов готической мебели — сундуков, ларей, шкафов, скамей, столов. Эта мебель украшалась резьбой, подчас очень тонкой (орнамент из архитек​турных мотивов, побегов и листьев, релье​фы с рыцарскими и любовными сценами и т. д.) фигурной оковкой. Среди различных форм орнаментации, используемой для ук​рашения мебели, кроме архитектурных форм значительное место занимает украше​ние филенок. Различают четыре основных вида украшения филенок: ажурный, ли​ственный орнамент, ленточное плетение и стилизованный резной орнамент. Такой ор​намент напоминал свиток сырой кожи с закрученными краями или имитировал фактуру ткани, собранной в складки, — ти​пичен для французской мебели XV в. под названием «льняные складки». Для украше​ния готической мебели помимо росписи и резьбы служили также стрельчатые своды, нити и ажурные орнаменты; вскоре к этому добавились и изображения фигур сначала на фронтальных поверхностях мебели, а за​тем и по бокам.

Почти каждое изделие мебели ранней готики имеет церковное происхождение. Конструкция и техника исполнения еще долго сохраняют следы романского стиля. В XIV в. возникла потребность в том, что​бы мебель городских жилищ отделывалась не менее тщательно, чем церковная. Начи​нается развитие художественного интерье​ра и одновременно с этим появляются сти​листические различия в мебели отдельных стран (использование различных типов ор​намента и многообразия пород дерева). В готический период возрастает число ти​пов мебели, используемой в повседневной жизни, что свидетельствует о развивающей​ся культуре быта.

[image: image147.png]/

Cyuayx-iapb (@panius, XV 8.)

В домах средневековой знати приемные залы и комнаты для гостей богато оформля​ются в соответствии с архитектурой камен​ных сооружений. Для раннеготического

интерьера характерны дощатые или кафель​ные полы, которые позднее стали застилать коврами. Стены облицовываются деревом или украшаются стенной росписью ярких цветов и настенными коврами. В XV в., пре​имущественно в северной части Европы, ковры, подушки, шпалеры особенно рос​кошны. Предпочтение отдается фламанд​ским и бургундским тканым коврам. В это время начинают остеклять окна, сначала по​являются круглые оконные стекла в свинцо​вом обрамлении из выпуклого стекла, зана​веси пока отсутствуют, потолки обычно деревянные, имеют балочную конструкцию или, как в Англии, с открытыми, прекрасно оформленными стропилами. Во Франции и Англии центром интерьера был богато оформленный камин, в Германии уже с се​редины XV в. в интерьере начинают играть большую роль кафельные печи. Предметы обстановки еще очень тяжелы и неуклюжи. Что касается формообразования, то здесь доминирует копирование в дереве церков​ной архитектуры.

Развитие общественной жизни способ​ствует появлению новых привычек, а вмес​те с ними и новых предметов мебели. К кон​цу средневековья появляются прототипы всех современных предметов мебели.

Основным предметом обстановки по- прежнему остается сундук или ларь. Фун​кции ларя многообразны. В нем хранят бе​лье, одежду, ценные архивы, он может служить скамьей или столом. Сундуки сби​ваются из дубовых досок, в XIII в. их неред​ко снабжают накладными фигурными пет​лями и замками из кованого железа. Лари, как правило, расписывались. Передняя стенка богатых сундуков покрывалась рель​ефной резьбой, обычно с архитектурными мотивами или человеческими фигурами.

Из сундуков позже развивается не один новый тип мебели. Например, благодаря дифференциации запросов в XV в. появля​ются шкафы для посуды: буфет «креденца» или «дрессуар» (вид поставца). Буфет или поставец представлял собой раздельные дощатые полки, в некоторых случаях обтя​нутые тканью, на которые ставили золотую и серебряную посуду или более скром​ную — оловянную. Поставец представлял собой все тот же сундук, высоко поднятый на четыре опоры и прислоненный к стене. Декор его навеян архитектурой, выполнен в невысоком рельефе, часто с использовани​ем мотива орнамента «льняные складки».

Креденца первоначально была прекрас​ным видом церковной алтарной мебели, который позднее проник в мирскую жизнь как шкаф для напитков или посуды. Посте​пенно он превратился в шкаф, установлен​ный на длинных ножках. Аналогичным видом мебели является дрессуар — разновидность французской открытой подставки для таре​лок — также на высоких ножках.

Готический шкаф вскоре оставил форму, из которой возник, хотя сундуки еще долго были в употреблении и после появления шкафов. Североевропейская разновидность шкафа имеет большие дверцы, занимающие всю переднюю часть и широко открываю​щиеся. На юге Европы шкафы становятся многоэтажными с четырьмя и более малень​кими дверцами. Своеобразием отличается шкаф двухъярусной конструкции с 4-8 дверками, внешне напоминающий установ​ленные друг на друга сундуки. Эти тяже​лые, неудобные в использовании шкафы украшались многочисленными архитектур​ными элементами.

Готические столы приобрели более ста​бильные формы, появилось множество их разновидностей. Самым характерным явля​ется стол с торцовыми стенками и сильно выступающей столешницей, глубоким вы​движным ящиком. Из этого типа стола об​разовалась ранняя форма письменного сто​ла с поднимаемой столешницей, под которой находилось множество отделений и маленьких ящичков. Другой излюбленный

тип стола имел четыре косые ножки, вни​зу—с подножкой. Уже были известны раз​движные столы различных конструкций, также круглые столы с простой или развет​вленной центральной опорой. На столешни​цах делается гладкая или составная обли​цовка шпоном, представляющая собой примитивную разновидность инкрустации.

Столы изготовлялись из металла и дере​ва и изящно украшались, особенно ножки. Так преимущественно отделывались пись​менные столы и небольшие столики для книг и нот. Форма письменных столов ос​талась прежней, только ножки делались чаще в виде четырехгранных столбов, под​держивающих пологую доску стола.

Кровать в готическом стиле, если она не была встроена в стену, имела полубалдахин, полный балдахин или большой, подобный шкафу, деревянный каркас, а в южных стра​нах Европы — дощатую конструкцию с ар​хитектурным членением, резьбой и цветной отделкой. Встраивание кроватей в стену и пологи служили для защиты от холода в плохо обогреваемых помещениях.

В связи с возрастающей роскошью в от​делке кроватей прослеживалось новое худо​жественное направление. Каркасы кроватей и спинки, окружающие кровати с трех сто​рон, отличались изящной резьбой, богатой отделкой из слоновой кости и благородных металлов. Кроме того, тюфяки, покрывала, подушки, занавеси и драпировки изготовля​лись теперь из более ценных тканей. Особое внимание уделялось убранству постели, за​навесям и драпировкам.

Мебель для сидения постепенно станови​лась более разнообразной, однако все еще неохотно отделялась от стен. Длительное время скамьи и сундуки, пристроенные к стенам, оставались самой распространенной мебелью для сидения и лежания. Часть ме​бели для сидения начинают свободно рас​полагать в помещении. Кресла (стулья) с сиденьем в форме сундука (ящика) имели высокую спинку. Спинка украшалась ма​леньким балдахином и резьбой, но была довольно неудобной.

[image: image148.png]

Церковное кресло представляло собой кубический ларь с высокой спинкой, боко​выми стенками, а иногда и балдахином. В нижней части оно украшалось резьбой: «льняными складками» и различными ар​хитектурными мотивами. Верхняя часть спинки и навеса декорировалась пинаклями и ажурной резьбой. Среди других видов мебели для сидения использовались, напри​мер, вращающийся стул (так называемый

«лютеранский»), реже скромные стулья и кресла на четырех или трех ножках токар​ной работы, характерной для романской эпо​хи. Однако скамья была все еще важнее сту​ла. Скамьи имели различное исполнение с подобной сундуку нижней частью, высокой спинкой, в большинстве случаев ставились у стены, но были и такие, которые находились перед камином и имели перекидную доща​тую спинку.

Во Франции, на родине готики, грациоз​ные, элегантные готические формы мебели характеризуются утонченностью деталей. В ранний готический период мебельный де​кор был в виде строгих геометрических мо​тивов, в период поздней готики состоял из ажурных узоров, характерных для «пламе​неющего» стиля. Также используются архи​тектурные элементы и растительные моти​вы орнамента.

В XV в. массивные предметы обстановки сменились более легкими с каркасом из рам и тонкими филенками. Распространенным видом мебели этого периода является рос​кошный буфет. Подобный ему вид мебели можно найти в Рейнской области. Отдельные элементы форм позднего периода уже свиде​тельствуют о растущем духе Ренессанса.

Мебель на севере Франции находилась под сильным влиянием фламандской и ни​дерландской мебели, в большинстве случа​ев тяжеловесного, но прекрасного стиля.

Мебельное искусство Германии и Флан​дрии в средневековье было развито очень высоко и имело много общего с аналогич​ным искусством соседней Франции. Как в художественном отношении, так и техни​чески прекрасно выполненная мебель была простой, отличалась широтой замысла; ма​териалом служили твердые породы дерева. Мебель имела рамочную конструкцию с тонкими филенками. В качестве украшений применяли прекрасные резные раститель​ные элементы, свободный ажурный орна​мент и «льняные складки». В Италии, где по-прежнему чрезвычайно сильным было влияние античных традиций, готический стиль считался варварским; уже в самом названии — пренебрежение к чужому по духу искусству северных стран. У готичес​кого стиля в Италии переняли орнаменти​ку, но все острые «готические» углы были притуплены. Плоская резьба южнонемец​кой мебели повлияла на орнаментику севе​роитальянских шкафов.

Характерной итальянской техникой ук​рашения мебели была чертозианская моза​ика. В Венеции и Милане делали мебель с миниатюрными вкладками — восточной по характеру интарсией, напоминавшей ин​дийскую (бомбейскую). В качестве матери​ала использовались цветная древесина, сло​новая кость, перламутр; было принято всю поверхность покрывать тонко выполнен​ным узором из звезд и розеток. Такая орна​ментика использовалась для украшения стульев без спинок с Х-образными ножка​ми, скамеечек и стульев со спинкой. Среди мастеров было много монахов-картезианцев («чертозианцев»), отсюда и название техни​ки. Она пришла в Северную Италию и Ис​панию с Востока, очевидно, через Венецию благодаря средиземноморской торговле.

В Испании мебельное искусство и архитек​тура придерживались французского направ​ления. Сильное влияние на орнаментику ока​зал арабо-мавританский стиль: интересное смешение геометрических мотивов, моти​вов вьющихся растений с уже запутанными линиями ажурного орнамента поздней «пламенеющей» готики. Для испанской ме​бели характерна чрезвычайно сложная, бо​гатая плоскостная отделка поверхности.

Столярное ремесло в эпоху готики было высоко развито и способно решать трудные задачи в области художественного оформ​ления мебели. Вначале технические навыки были еще несовершенны, но с течением вре​мени члены столярных цехов достигли вы​сокого мастерства в области применения

[image: image149.png]R R ST e
=t amis A Y SRS R SR W)]

WITanbsaHCKas M HCTIAHCKAs TOTUYeCKas Mebelb:

1 — wranpanckoe G1opo, GOTATO yKpalleHHoe nHTapenel; 2 — cyiAyK ¢ aKypHbIM opuamentom (Uranns); 3, 4 — nranssin-
CKHe MO3AHCIOTHYCCKNE OPMD, GKIANTIBE CTY/Abs € MHTAPCHCH; 5 — CKIATNOH CTyIl ¢ MHTAPCHEl; 6 — CTYI €O CIIHMKOM,
GoraTo yKpatueHHol HHTapeHed; 7 — NosmneroTHyeckyit tpod, XV B, 8 — ucnanckuit nkad, 6orato yxpawenpit
axypHuIM opHaMciToM, XV B, 9 — Henancknil eynayx, Goraro yrpamensii pesbboii, XV 8.

рамочно-филеночной вязки, разработке мел​ких деталей; они в совершенстве владели трудной техникой резьбы, росписи и позднее интарсии. В период готики столярное ремес​ло достигло больших успехов, что обеспечи​ло предпосылки для выполнения еще более сложных задач в стиле ренессанса.

Готический стиль — важный этап в исто​рии развития мебельных стилей, создал много новых типов мебели и воскресил к новой жизни забытую античную мебельную технику. Он привел столярное ремесло к подъему и дал ему живую, органическую форму выражения в орнаментике. В готи​ческом интерьере мебель все еще не совсем подвижна, многие типы ее по-прежнему тя​готеют к стенам, встроены, несут признаки архитектурного формализма. С другой же стороны, не один тип мебели свидетельству​ет о новизне конструктивных решений, бо​гатстве форм, служит созданию настроения, уюта.

Богатейший мир готических форм бесслед​но исчез. Даже эклектизм XIX в. обращается к элементам готики лишь при разработке «языка» форм нового вида архитектурных сооружений — из чугуна, и то по ошибке. Когда завершился характерный для готики «прыжок» в пространство, мир вновь обра​тился к античной традиции.

Ткани. Процесс развития ремесел в за​падноевропейских государствах стал осо​бенно интенсивным в XII — первой полови​не XIII в. Большую роль в становлении городской культуры средневековья сыграло возникновение ремесленных цехов.

Прежде всего стали совершенствоваться ремесла, связанные с производством предме​тов быта, особенно одежды. Появление ново​го материала с Востока — хлопка (XII в.), а затем и шелковичного червя в южной ча​сти Европы сделало возможным изготовле​ние разнообразных тканей. Их качество по мере развития ремесла становилось все бо​лее высоким. Первыми по производству тка​ней были Италия, Нидерланды и в XIV- XV вв. — Франция. Многообразные при​родные условия и меньшая раздроблен​ность государства благоприятствовали развитию ткацкого ремесла во Франции. В это время в Европе производство различ​ных сортов сукна значительно увеличивает​ся. Кроме сукон делали и другие шерстяные и полушерстяные материи с гладким и тка​ным рисунком. Производством полотен, особенно тонких и прозрачных, славились Нидерланды. В Италии выделывались плотные шелковые и парчовые ткани, сре​ди которых ценились ткани с рисунком, воспроизводящим павлиньи перья. Кроме того, Италия изготовляла бархатные ткани, затканные золотом и серебром, или гладкие, окрашенные в различные цвета.

В Германии в готический период выпус​кались парчовые ткани с изображением двуглавых орлов и симметричных пар жи​вотных, иногда заключенных в медальоны (влияние Сицилии). Кроме того, сохрани​лось от того времени алтарное льняное по​крывало с распятием, вышитым шелком и золотыми нитями. Немецкое ткачество, вы​шивка, ковроделие, тиснение кожи пред​ставлены многими шедеврами — шитое ал​тарное покрывало среднерейнской работы (первая половина XIII в., Королевские му​зеи искусства и истории, Брюссель) и ковер «Тристан» (первая половина XIV в., мона​стырь Винхаузен).

Франция занимала скромное место в об​ласти текстиля. Первенство принадлежало Германии, Испании и Италии, достигшей в этом исключительного расцвета.

В тканях Испании преобладают вполне естественные орнаментальные мотивы, ибо большинство ткачей в этой стране были мусульманами. Для тканей южных областей страны характерно бесконечное повторение геометрических узоров и изображение дре​ва жизни с птицами по бокам. В христиан​ских областях Испании используются такие

[image: image150.png]Tenyascxas napua

(Kenpn, X1 R.)

мотивы, как геральдические символы, замок с тремя башнями и лев. О различных спо​собах украшения тканей и одежды, исполь​зуемых в ту эпоху, можно судить из указа, изданного в 1499 г. королевой Изабеллой Католической, который гласит: «...золото в одеждах запрещено во всех видах: выткан​ное, вышитое, накладное или нанесенное в краске».

Италии принадлежало первенство в ху​дожественном ткачестве среди стран готи​ческой Европы. Раньше всего ткацкое про​изводство появилось в Сицилии. Здесь в украшении тканей использовались мусуль​манские мотивы. В Италии того времени было известно несколько центров, в кото​рых существовало развитое текстильное производство: Одним из главных был тек​стильный центр в Лукке, где производились главным образом дорогие ткани, предназна​

[image: image151.png]Duropentriickuil apxar
(Bepani, XyaoxKecTBeHHO-IIPOMBITIIOHIIBI My3ei,
XVI 8.)

ченные для церкви, придворной и феодаль​ной знати. Среди орнаментальных мотивов чаще других встречаются пары симметрич​но расположенных животных, растительные мотивы, охотничьи сцены, ангелы, располо​женные группами. В Лукке изготовлялись ткани многих сортов: разные виды злато​тканой или шитой золотом парчи, атлас, узорчатый шелк, тафта, шелк с волнообраз​ной выработкой, муар и другие легкие шел​ка для одежды, включая газ, а также не ме​нее пяти сортов бархата, в том числе тканый серебром и золотом и четырехцветный. Большой славой пользовались диасперы — однотонные шелка, затканные золотой или серебряной нитью. Белые или окрашенные в различные цвета, они напоминают узорча​тый шелк, матовый рисунок которого выде​ляется на блестящем фоне с помощью осо​бой техники переплетения нитей. Декор этих тканей состоял из парных симметрично рас​положенных животных, разделенных паль​меттами. Этот арабский мотив был занесен в Италию сицилийскими ткачами. В XIV в. ощущается новое влияние — китайское, связанное с обильным проникновением в

[image: image152.png]Wranbsaucknii Gapxar
(Iseps, XVIR)

Италию китайских тканей, после образова​ния империи Моголов. Луккские ткачи с присущей им восприимчивостью сочетают китайские мотивы (дракон, мифологичес​кие животные, облака, феникс) с готически​ми мотивами (слоны, соколы, сцены охоты и архитектурные элементы, например, розы соборов). Цветочные узоры изображаются чаще всего в реалистической манере, что де​лает декор менее стилизованным и более живым. Междоусобные войны положили конец процветанию города (1314) и многие луккские ткачи переселились в другие горо​да Италии, преимущественно в Венецию.

В готический период в Венеции наблю​дался подъем текстильного производства.

Благодаря своему географическому поло​жению город постоянно поддерживал тор​говые связи с Востоком, и потому в декоре венецианского бархата встречаются типич​ные для турецкого искусства цветы, перво​начально заимствованные у персов: тюль​пан, гвоздика, шиповник и гиацинт. Здесь также можно увидеть цветы граната и чер​тополоха, а также характерное размещение узоров в ячейках, образуемых витым шну​ром или ветвеобразной вязью.

Венецианцы выделывали так называе​мый «рытый», разрезанный и полуразрезан​ный бархат с вытяжными петлями. Восточ​ные влияния наложили сильный отпечаток на художественные ремесла Венеции, по​этому на одном и том же изделии можно увидеть сочетания китайских и мусульман​ских мотивов, примером служит мантия из шелковой парчи в Гальберштадском соборе.

Для тканей Флоренции характерны узо​ры из разнообразных мелких реалистичес​ки трактованных цветочных мотивов. Про​цветавшая уже в XIII в., Генуя сначала в XIV, а затем в XV в. приобретает широкую известность своим бархатом с игрой мелких и несимметричных узоров из неразрезанно​го ворса на темном фоне разрезанного.

В Милане, где Франческо Сфорца вне​дрял тутовое дерево, также возникают пре​успевающие шелкоткацкие мастерские.

Примерно с 1450 г. Сиена налаживает производство тканей, с успехом заменяю​щих дорогие вышивки для церковных обла​чений. Эти ткани украшены фигурками людей в архитектурном обрамлении на бе​лом фоне.

Уцелело очень незначительное число на​бивных тканей готики. В Базельском исто​рическом музее хранится так называемая «ткань из Сиона», изготовленная в XIV в. на севере Италии. Она представляет собой льняной холст с набивным рисунком в два цвета (черный и красный), исполненный с помощью 17 разных гравировальных досок.

Среди изображенных сюжетов мы видим менестреля и танцующие под его музыку пары, состязание всадников, эпизод из ис​тории Эдина. Эта ткань — древнейший об​разец средневековой набойки. Изображен​ные на ней фигуры выделяются белым неокрашенным пятном на черном фоне и отличаются высокими декоративными дос​тоинствами.

В области вышивок можно выделить продукцию Перуджи, где изготовлялись бе​лые льняные полотенца с синим вышитым узором, которые служили для обиходных нужд. Скромность цели не умаляла их де​коративных достоинств, и высокий спрос на эти полотенца держался вплоть до эпохи барокко. В их орнамент включаются грифо​ны из герба Перуджи, симметричные пары животных, сцены охоты и танца, исполнен​ные с большой степенью стилизации.

Наибольшей славой среди готических вышивок пользовались английские изде​лия. Сам термин «английская работа» стал с течением времени обозначать разновид​ность техники, а не происхождение. Напри​мер, мантия из монастыря Моньтра-Мей (конец XIII в.), риза, украшенная четырьмя медальонами (музей Виктории и Альберта, Лондон), створчатый алтарь из сокровищ​ницы Шартрского собора (вторая половина XIV в.), который представляет собой натя​нутую на деревянную раму вышивку с изоб​ражением сцены «Снятие с креста».Также сохранились церковные уборы, выполнен​ные из белого шелка, шитого золотом: укра​шенная растительной вязью митра, припи​сываемая Фоме Беккету и хранящаяся в сокровищнице Самского собора.

Производство шпалер на территории За​падной Европы существовало во Франции, Испании, Англии, Италии и Германии, а так​же во Фландрии и Нидерландах. В готичес​кую эпоху сохранился обычай покрывать сте​ны и полы внутри покоев роскошными коврами. У знати дорогие ковры составляли необходимый элемент украшения помеще​ний: стены во дворцах всюду были обтянуты шелковыми, вышитыми золотом и изящной работы коврами. Там, где не было ковров, их заменяли соломенными рогожками, циновка​ми, а при торжественных случаях — настил​кой из зеленых ветвей, листьев и цветов.

Глава VII
ДЕКОРАТИВНО-ПРИКЛАДНОЕ искусство ЭПОХИ ВОЗРОЖДЕНИЯ

овым этапом в истории мировои культуры стала художественная культура Возрождения, основу ко​торой составляет принцип гума​низма — утверждение достоинства и красоты реального человека, разу​ма и воли, творческих сил. Этот термин озна​чает теперь светскую власть, образованность, науку, в противоположность богословию.

В новых исторических условиях гума- низм продолжает традицию античного гу​манизма, но коренным образом отличается от него. Очевидность преемственной связи с античностью подчеркивали сами итальян​ские гуманисты — отсюда и термин «Воз​рождение» (по-французски «Ренессанс», по-итальянски — «Ринашименто»), озна​чавший возрождение античной культуры.

Для гуманистов в борьбе со схоластикой и системой церковного образования антич​ность сыграла огромную роль. В античном наследии они нашли основу для развития светской культуры, нередко окрашенной язычеством культуры Возрождения.

[image: image153.png]

В Италии начиная с XIV в. пробуждает​ся интерес к античной литературе и фило​софии. Широкое распространение в среде итальянской интеллигенции получает фи​

лософия Платона. Медичи основывают во Флоренции Платоновскую академию, созда​ют одну из крупнейших библиотек мира, в которой собраны древние рукописи. В свя​зи с ведущимися раскопками в Помпеях и Геркулануме наступает всеобщее увлечение коллекционированием предметов антично​сти, распространившееся во всей Европе. К этому же времени относится возникновение первых художественных музеев. Зарожде​ние эпохи Ренессанса в Италии относится к XIV в. То время принято рассматривать, как закат средневековья и начало нового времени. Здесь на базе античного наследия начинается невиданный до сих пор расцвет искусства. В то время как в Северной Евро​пе все еще торжествует готика, вступившая в свой завершающий период, в Италии древнеримские памятники, которые спустя почти 1000 лет вновь увидели свет, пробуж​дают глубокий интерес к классической ли​тературе и искусству.

В различных областях Италии складыва​ются местные школы живописи, выдвигаю​щие художников, чьи творческие искания венчают гении мирового значения — Лео​нардо да Винчи, Рафаэль, Микеланджело, Тициан.

С особой последовательностью и силой культура Ренессанса проявилась в городах Италии, Нидерландов, а также в некоторых прирейнских и южногерманских. Распрос​транение культуры Возрождения охватыва​ло территории Франции, Испании, Англии, Чехии, Польши, где новые тенденции про​являлись с разной силой и в специфических формах.

Западноевропейское искусство в своем историческом развитии прошло путь от ро​манского стиля к готике и затем к Ренессан​су. Ренессансный стиль складывался не вез​де, не одновременно и в разных формах. Например, в Нидерландах не было этапа Высокого Возрождения, а в Германии — позд​него. Классическим очагом культуры этой эпохи была только Италия, где ясно выде​ляются периоды так называемого «проторе​нессанса» (предвестия Возрождения), ран​него, Высокого и позднего Возрождения.

Начиная с XIX в. в искусствоведении эти периоды истории итальянской культуры принято обозначать названиями столетий:

· «дученто» (буквально от 1200 г. и да​лее) — проторенессанс XIII в.;

· «треченто» (от 1300 г. и далее) — про​должение проторенессанса;

· «кватроченто» — раннее Возрождение (XV в.);

· «чинквеченто» (XVI в.) — Высокое Возрождение.

При этом хронологические рамки столе​тия не вполне совпадают с определенными периодами культурного развития. Так, про​торенессанс датируется концом XIII в., ран​ний Ренессанс кончается в 90-х гг. XV в., а Высокий Ренессанс изживает себя уже к 30-м гг. XVI в. и продолжается до конца XVI в. лишь в Венеции. Этот период чаще обозначается термином «поздний Ренессанс».

Если предыдущие стили органически развивались друг из друга, то Ренессанс, перешагнув через тысячелетие, избрал от​правной точкой художественно-культурное наследие античности.

Эстетический идеал Ренессанса — образ универсального человека, создающего само​го себя, был не столько прямым отражени​ем эпохи, а скорее ее великой мечтой, обра​щенной к грядущим векам.

Несмотря на приверженность искусства эпохи Возрождения к современному и зем​ному, реальному отображению мира, оно продолжало, избегая современных сюжетов, пользоваться античной мифологией, поэто​му содержание произведений искусства приобретало черты героического, вечного. Стремление к познанию реального мира и восхищение им привели к отображению в искусстве самых различных сторон дей​ствительности и сообщили наиболее выда​ющимся творениям художников определен​ную значимость и величественность.

Человек новой эпохи стремится к духов​ной свободе и автономии личности. На сме​ну вере приходит знание, основанное на опыте, творчество художников становится все более многогранным; они уже подписы​вают свои произведения и пользуются пло​дами известности и славы.

Искусство Возрождения приобрело большую роль в общественной жизни, ста​ло насущной потребностью людей. Стреми​тельный рост, подъем стали характерны для всех видов искусств.

В XV в. ремесла достигли высокого уров​ня развития. Ремесленники создают свои профессиональные союзы — цехи, а в уже существовавших мастерских появляются новые подразделения. Крупными центрами ремесленного производства становятся Флоренция, Сиена, Милан. В условиях по​литической самостоятельности в городах зарождаются новые формы капиталисти​ческого уклада. Изменения в общественной и политической жизни общества вызвали коренные сдвиги в мировоззрении и куль​туре, характеризующемся интересом к чело​веку как мыслящей и чувствующей лично​сти, обусловили обогащение его видов и жанров. Искусство приобрело значитель​ную роль в общественной жизни, стало на​сущной потребностью людей.

Искусство Возрождения, распространя​ясь из Италии в другие страны Европы, под влиянием местных факторов повсюду при​обретает своеобразие формы. Образуется итальянская, французская, нидерландская, немецкая, английская и испанская своеоб​разные разновидности ренессансного стиля.

В эту эпоху работа над созданием формы произведения носит рациональный, плано​мерный характер, когда конструкция и вне​шний облик изделия создаются сначала на бумаге в виде проектов, и лишь затем вы​полняются в материале.

В течение ряда столетий декоративно- прикладное искусство занимает ведущее место в Западной Европе. Оно использует формы и мотивы орнаментики античности, отчего произведения прикладного искусст​ва приобретают благородство форм и кра​сок, а также то чувство единства стиля, ко​торое присуще всем видам искусства эпохи Возрождения. Теперь декоративным твор​чеством занимаются не только профессио- налы-ремесленники, но и именитые живо​писцы и скульпторы.

Творить каждому истинному художнику стало возможным лишь со времени Возрож​дения, когда человеческая личность была высоко вознесена во всеобщем сознании и творческая индивидуальность художника стала привлекать всех, кого радовало его искусство.

Именно в эту эпоху безличное, покорное общей единой направленности цеховое ма​стерство уступает место индивидуальному творчеству.

Керамика. В конце XIV в. появились знаменитая итальянская майолика, фаянс.

До этого в Орвиенто, Сиене и Фаэнце про​изводилась «архаическая майолика» с рос​писью и глазировкой по белому ангобу под прозрачной свинцовой глазурью.

Слово «фаянс» происходит от названия итальянского города Фаэнца в Тоскане, яв​ляющегося основным центром производ​ства майолики. Здесь в последней четверти XV в. возникло много керамических мас​терских, где изготовлялись в основном та​релки с орнаментальными бортами и пояс​ными портретами или воспроизведениями гравюр в центре, а в 1520-1536 гг. — с бе​лым рисунком по синей глазури.

Словом «майолика» в XV в. в Италии обозначались фаянсы, вывозимые из Испа​нии. В то время валенсийские фаянсы счи​тались произведениями искусства, тогда как венецианские мастера изготовляли только посуду для домашнего обихода. В XVI в. термин «майолика» стал приме​няться и к итальянским фаянсам, позже ставший нарицательным.

Название это происходит от острова Май​орки близ восточного побережья Испании. Старое итальянское название «майорика» было уже в XIV в. смягчено итальянским народным произношением «майолика».

Главной особенностью испано-мавритан​ского фаянса было умение мавританских мастеров наводить на фаянсы золотой от​блеск, придававший глиняным предметам вид металлических. В XIV в. сведения об изделиях из Малаги встречаются у писате​лей, пишущих о славе, которой пользова​лись «позолоченные» глиняные сосуды не только в Испании, но и в других странах.

Сохранилось всего около 12 больших двуручных фаянсовых ваз XII-XIV вв. Они составляют «высокоаристократическую» группу фаянсов, которые ни с кем не роднят​ся и занимают в истории керамики особое место. Громадные, великолепно расписанные альгамбрские вазы имеют яйцевидный, су-

[image: image154.png][Asypyunan sasza (Basencns, XV B.,
IPMUTAK)

жающийся книзу корпус, напоминающий ан​тичный пифос. Вазы неустойчивы благодаря маленькому донышку, они служили для ук​рашения дворцов и покоев Альгамбры. Са​мый ранний и прекрасный образец хранит​ся в Эрмитаже — ваза с чудесным перламутровым отблеском известна под названием вазы Фортуни.

Производство фаянса процветало в Ма​лаге до 1487 г., когда Малага была завоева​на испанскими войсками, после чего харак​тер ее производства изменился.

Столь же громкой славой, как фаянсы Малаги XIV в., в XV в. пользовались изде​лия фабрик Валенсии, сохранившиеся в значительном количестве. Расцвет вален- сийской майолики относится к концу XV — началу XVI в. Но уже во второй половине XVI в. начинается упадок в связи с гонени​ями мавров со стороны испанцев.

Первые ренессансные изделия появились в Фаэнце в конце XV в. (предметы из сер​виза венгерского короля Матиаша I Корви- на). Керамисты Фаэнцы не создают новых мотивов, они заимствуют их из живописи или гравюры. Мастера керамики Фаэнцы используют обычный орнамент своего вре​мени (пути, рога изобилия, фантастические животные).

До конца XV в. майоличное производ​ство Италии остается на сравнительно низ​кой ступени. Только с последних десятилетий XV в. начинается период расцвета, который около 1525 г. достигает своего апогея.

Согласно духу Возрождения, достигшего к этому времени своего высшего напряжения во всех областях искусства, меняется и вне​шний облик майолик, орнаментальные укра​шения отступают на задний план, а фигур​ная живопись приобретает первостепенное значение. Теперь форма сосудов почти не принимается во внимание, а «картинообраз- ная» роспись становится главным эстети​ческим свойством этих ваз.

Во второй половине XVI в. фигурная живопись в Италии сменяется причудливо орнаментальным «гротесковым» убором на густом, блестящем молочно-белом фоне. Этот фон является первой попыткой подра​жания фарфору или результатом уже начав​шегося увлечения китайским фарфором, которое в будущем стало губительным для майоличного производства как отрасли ис​кусства.

В первой четверти XVI в. во главе всего производства итальянской майолики стоит Фаэнца. Вскоре после 1525 г. на первое ме​сто становится Урбино, сохранивший в те​чение всей второй половины XVI в. руково​дящую роль в производстве майолики страны.

Обратимся к характеристике основных центров керамического производства Ита​лии. Фаэнца в конце XV — начале XVI в. была центром производства майолики. Это время стало периодом неограниченного торжества фаэнтинской керамики. К числу ранних фаэнтинских майолик относится группа изделий, которые благодаря тщатель​ному исполнению фигурной и пейзажной живописи принадлежат к самым замечатель​ным достижениям фаянсового производства. Мастера этой группы с большой точностью воспроизводили гравюры итальянских и не​мецких мастеров.

С 1520 г. главной мастерской Фаэнцы является Каза Пирота, изделия которой расписывались новым способом: рисунок накладывался желтыми красками различ​ных тонов не на белую, а на светло-синюю, окрашенную в массе глазурь. Синий фон служил для теней, а более светлые места покрывались белым. Изделия этой мастер​ской украшались преимущественно фигур​ной живописью. Наиболее характерными для нее были тарелки с широкими плоски​ми бортами и значительно углубленной се​рединой, украшенной гербами и отдельными фигурами. Оригинальной разновидностью изделий Фаэнцы являются тарелки и чаши на низких ножках с узкими выпуклостями, идущими, изгибаясь, от центра к краям. Чаши получались посредством вдавливания тонко​го глиняного пласта в гипсовые формы.

Около 1535 г. в Фаэнце начинают подра​жать изделиям Урбино. Несмотря на то, что первые признаки упадка фаэнтинской май​олики появились в конце XVI в., еще в те​чение всего следующего столетия этот центр оставался главным местом вывоза итальянских майолик в Западную Европу. В это время имя Фаэнцы и стало нарица​тельным для покрытых непрозрачной гла​зурью глиняных изделий. Из фаэнтинской школы вышел знаменитый майоличный живописец Италии Николо Пеллипарио.

Во Флоренции уже в первой половине XV в. существовали керамические мастер​ские, в которых изготовлялась гончарная посуда. Сохранились крупного размера приземистые вазы с большим отверстием в диаметре и маленькими плоскими ручками в виде широких лент на плечах сосуда. Вазы покрыты молочно-белой глазурью и укра​шены изображениями стилизованных жи​вотных синего цвета.

В небольшом поместье Медичи Кафаджи- оло была мастерская керамики (1507-1570), являющаяся своего рода придворной ману​фактурой, на которой изготовлялись только художественные вещи. В период расцвета изделия украшаются фигурной живописью, располагавшейся в центральной части таре​лок и блюд, а борта — гротесковыми моти​вами. Лучший образец — блюдо с изображе​нием Дианы и Эндимиона — находится в Эрмитаже.

В Сиене также работала керамическая мастерская, изделия которой встречаются довольно редко. Рисунок сиенских сосудов отличается необычайной изысканностью. Сведения о выпуске фаянсов в Сиене отно​сятся к первой четверти XVI в. О дальней​шей работе этой мастерской ничего не изве​стно. И только в XVIII в. Сиена вновь становится керамическим центром.

Дерута из всех центров итальянской ке​рамики являлась наиболее самостоятельной и долго не поддавалась никакому влиянию извне. Наиболее выдающимися произведе​ниями этого центра были большие декора​тивные блюда, по стилю и технике резко выделявшиеся среди итальянских майолик. На лицевой стороне простых по форме блюд, в середине расположены, как прави​ло, поясные изображения дам, окруженные развивающимися лентами с надписями, или воинов в фантастических, причудливой формы шлемах.

На изделиях Деруты раннего периода фигурная живопись встречается только в виде исключения. Борта тарелок и блюд разбиты на поля с чередующимся чешуйча​тым, растительным орнаментом, имеющим лучеобразное направление. Расцвет фигур​ной живописи в Деруте относится к середи​не XVI в. Однако главной отличительной особенностью этих фаянсов был их нежный «перламутровый» отблеск. Предполагают, что наводить люстр на фаянсы стали выпи​санные в Италию Цезарем Борджиа испан​ские мастера. Характерными изделиями де- рутинской мастерской были вазы с сильно стянутым корпусом и двумя плоскими в виде широких лент ручками.

Еще одним известным центром итальян​ской майолики является Губбио, которому принес известность и славу мастер Джорд- жио Андреоли. Он довел возникшее на Во​стоке искусство люстрирования до высшей точки совершенства и, кроме того, изобрел так называемый «рубиновый» люстр.

Металлический отблеск наводится обычно на уже готовые расписанные предметы, пос​ле чего сосуды подвергаются вторичному лег​кому обжигу в муфельных печах. Такой спо​соб давал возможность люстрировать вещи, исполненные не только в Губбио. И это обсто​ятельство Андреоли широко использовал.

Среди изделий с металлическим отблес​ком произведения самого Губбио легко от​личить. Зная, что предмет будет люстриро- ван, мастера Губбио стремились избегать чрезмерной красочности и всегда отводили в самом рисунке определенные плоскости специально для покрытия люстром. На изде​лиях других фабрик люстр ощущается как позднейшее добавление, нередко нарушаю​щее гармонию красок и четкость рисунка.

Первый период творчества Андреоли (1500-1518) находится под явным влияни​ем фаянсов Деруты. Многие майолики это​го времени формованы в рельефе с целью увеличить блеск и игру люстра. Вторая ста​дия художественного развития мастера ха​рактеризуется введением гротескового ор​намента. Около 1525 г. появляется фигур​ная живопись, шедевром которой считается хранящееся в Эрмитаже блюдо с тремя гра​циями по гравюре Марка Антонио Раймон- ди. Произведениями Губбио являются та​релки с орнаментальным бортом и фигурой мальчика в центральном поле.

В мастерских Кастель-Дуранте вначале применялись орнаментальные украшения, среди которых особой популярностью пользовались связки оружия и музыкальные инструменты; изделия украшаются копиями произведений Рафаэля, причем мастера ста​раются передать и эффект перспективы, чуждый прикладному искусству. Здесь так​же изготовляют блюда и чаши, украшенные портретами девушек.

Приблизительно с середины XVI в. глав​ным центром изготовления художественной керамики Италии становится Урбино. Сюда переселился из Кастель-Дуранте знамени​тый мастер майолики эпохи Возрождения Николо Пеллипарио. Живя и работая в Ур​бино, он стал называть себя Николо да Ур​бино; здесь же он стал основателем урбин- ского «исторического» стиля. Примером может служить сервиз, изготовленный для Изабеллы де Эсте, супруги мантуанского герцога Франческо Гонзага, все предметы которого украшены изображениями мифо​логического и библейского содержания. Николо да Урбино — первый мастер, в ра​ботах которого появляется типично урбин- ская манера живописи: общий светлый фон, гармоничное сочетание красок, серовато- коричневые контуры, оттененные одежды и повышенная красочность. Первое датиро​ванное произведение Пеллипарио с изобра​жением сидящего на троне короля, относя​щееся к 1521 г., находится в Эрмитаже.

Самая большая и влиятельная мастер​ская Урбино периода расцвета, родоначаль​ником которой был Николо Пеллипарио, принадлежала семье Фонтана из Кастель- Дуранте. Из всех Фонтана наиболее извес​тен был Орацио, выполнявший заказы для Карла V и Филиппа II. Шедевром его мас​терской является аптекарская посуда Па​лаццо Апостолико в Лорето, к лучшим эк​земплярам которой относится большая ваза с изображением фигур апостолов и святых на лицевой стороне, вся остальная поверх​ность покрыта пейзажами.

Величайшей заслугой Фонтана было вве​дение в живопись майолики гротескового орнамента в том виде, как его разработал Рафаэль с учениками в стенных росписях лоджий в Ватикане. Эти майолики отлича​лись молочно-белой поливой с полихром- ным рисунком или серой по черному в под​ражание камеям.

В середине XVI в. в Урбино намечается большое разнообразие форм сосудов. Появ​ляются великолепные вазы с рельефными масками и ручками в виде сатиров, огромные трехлопастные холодильники на львиных лапах, фляги с ручками в виде переплетаю​щихся змеек, овальные блюда с горельефны​ми украшениями, чернильницы, солонки, церковные подсвечники и т. д.

Майолика Венеции не отличается осо​бенной оригинальностью. В ее производ​стве выделяют два основных периода. Так, в первой половине XVI в. венецианские мастера отражали художественные течения Фаэнцы, во второй половине века преобла​дает влияние Урбино. Признаком венециан​ского происхождения служит нигде больше не встречающаяся серовато-синяя глазурь, так называемая «смальтино». Орнамент по​крывает широкий борт блюда, а в центре располагаются профильные изображения знаменитых мужей и гербы. Особую груп​пу составляют красивые майолики со сти​лизованным растительным орнаментом в персидском и китайском стилях.

Среди образцов, которыми пользовались первые венецианские мастера, очень попу​лярны были орнаментальные мотивы ту​рецких полуфаянсов. Но уже после 1520 г.

этот орнамент заменяется ренессансными мотивами: рогами изобилия, трофеями, мас​ками, лентами и т. д.

Второму периоду производства майоли​ки в Венеции принадлежит группа высоких цилиндрических сосудов и ваз, имеющих выпуклую форму. Эти вазы расписаны жел​тыми, синими и зелеными акантовыми ли​стьями, большими розетками и цветами на белом и синем фоне.

Основная масса сохранившейся майоли​ковой посуды конца XV-XVI вв. — декора​тивные блюда, тарелки и аптекарская посу​да (главным образом цилиндрические кружки «альбарелло», слегка суженные по​середине), служившая как практическим, так и декоративным целям.

Однако итальянская майолика не оказа​ла значительного влияния на керамику со​седних стран, за исключением Франции, где наметились определенные результаты. Здесь ведущими центрами производства фаянсов в итальянском духе стали города Руан, Ним, Невер и Лион. В первых двух работали французские мастера, а в Невере и Лионе исключительно итальянские, кото​рые старались тщательно копировать италь​янские оригиналы, и потому их было очень трудно отличить от оригинала.

Тарелки, блюда, чаши, вазы и кружки из Лиона принадлежат к кругу урбинских май​олик и отличаются от них только более не​брежным рисунком и бедной цветовой палит​рой. Аналогичное майоличное производство существовало и в Ниме, но тип этих майо​лик был близок кастель-дурантским. Кера​мическое производство Нима и Лиона яв​ляется образцом прямого итальянского влияния на французское искусство, что не могло не сказаться отрицательно на их дальнейшей судьбе.

Мастерские Невера и Руана, начав с под​ражания итальянским майоликам, вырабо​тали собственный стиль, который позволил им просуществовать до конца XVIII в.

Позже в Невере итальянское влияние было вытеснено восточным. Здесь в XVII в. выработался новый стиль, в котором глав​ную роль играли персидские орнаменталь​ные мотивы. Фаянсы этого периода распи​сывались исключительно синим цветом.

Во французской керамике XVI в., кроме подражания итальянским майоликам, были сделаны попытки к оригинальному творче​ству. Эти попытки, не имевшие влияния на другие европейские производственные цен​тры, внесли в сокровищницу европейского искусства замечательные произведения, вызывающие и теперь всеобщее внимание и удивление.

Первая из двух попыток — маленькие очаровательные фаянсы, называемые «сен- поршерами». Они встречаются очень редко и стоят особняком от других фаянсовых мастерских. До сих пор тайна изделий из Сен-Поршера не разгадана. Не известен мастер, который изготовил эти изящные маленькие вазы, чаши, кувшины, солонки, подсвечники, хрупкие и легкие, напомина​ющие старую слоновую кость и покрытые черным узором. Неизвестно, для кого были исполнены и способ изготовления этих ми​ниатюрных изделий, поражающих своеоб​разной красотой форм и декоративных мо​тивов и до сих пор составляющих предмет величайшей гордости немногих музеев и частных собраний.

Несмотря на то, что эти изделия не отли​чались ярко выраженным национальным или местным характером, они заняли ис​ключительное положение среди художе​ственных произведений керамики, принад​лежащих эпохе Ренессанса.

Сен-поршеры вылеплены из белой глины и покрыты прозрачной свинцовой глазу​рью, придающей им характерный оттенок старой слоновой кости. Их продолжают причислять к категории фаянсов. Техника, в которой исполнены эти предметы, пред​ставляет дальнейшее развитие инкруста​ции, применявшейся для орнаментации плит XIII в. Мастер сен-поршеров пользо​вался деревянной или металлической мат​рицей для вдавливания рисунка, получав​шиеся углубления заполнял окрашенной глиной красного, коричневого, зеленого и синего или желтого цветов.

Их создание может быть разделено на три периода: первый — самые прекрасные и вместе с тем простые по формам предметы. Поверхность сосуда остается гладкой, рель​ефные украшения применяются редко, ин​крустированный, как правило, темный од​ноцветный орнамент расположен полосами, опоясывающими тулово фляги или чаши.

Ко второму периоду относятся предметы, представлявшие как бы миниатюрные про​изведения архитектуры: их украшениями служат колонны, пилястры, кариатиды, кар​низы и пр. Желтый, красный и коричневый цвета заменяют одноцветную, несколько строгую раскраску первого периода. Среди изделий этого периода в большом количе​стве встречаются солонки и подсвечники.

Третий период превосходит второй оби​лием украшений. Художник отказывается от керамических форм и стремится подра​жать прекрасным, модным в то время изде​лиям ювелирного искусства, в частности, эмалям Лиможа.

Характерной особенностью последнего периода является плетеный ленточный ор​намент. К этому периоду принадлежат глав​ным образом чаши, кувшины с ручками в виде фигур сирен и сатиров и так называе​мые «поильники». Все попытки воспроиз​вести сен-поршеры оказались неудачными, поскольку они совершенно лишены преле​сти оригиналов.

Одновременно с развитием майолики в Италии, Франции в XVI в. появился заме​чательный мастер керамики Бернар Палис- си, родившийся в 1510 г. на юге Франции. Он был талантливым и разносторонним ученым, изобретателем и писателем, много путешествовал по Западной Европе. После упорных многолетних трудов Палисси изобрел керамические краски. Главной це​лью всего творчества мастера было создание эмалей. После долгой и упорной работы ему удалось открыть секрет изготовления про​зрачных, окрашенных в массе разноцветных полив желанного качества и красоты. С по​мощью этих красок он делал оригинальные и необычные вещи.

Первоначально им была изготовлена по​суда с так называемой «яшмовой» поливой. Позлее он создал фаянсы, украшенные рель​ефно исполненными змеями, рыбами, ра​кушками, травами и т. д. и названные мас​тером «сельской глиной». Его любимым занятием было снимать гипсовые копии с настоящих рыб, лягушек, ужей, ящериц, раковин и украшать ими блюда и тарелки, сделанные наподобие речного берега. Эти фаянсы остались самыми популярными па​мятниками гения.

Вскоре Палисси достиг верха славы — его изделия понравились королю, ему было пожаловано звание «королевского изобре​тателя сельской глины». Когда эти стран​ные вещи вошли в моду, мастер стал делать искусственные маленькие пещеры для са​дов, так называемые «гроты», украшенные таким же способом, в которых все было вы​полнено из блестящей глазурованной гли​ны. Гроты служили для прогулок, а также для невинных фарсов и розыгрышей. Они просуществовали в таком виде до XVIII в., пока их не вытеснила мода на все «есте​ственное». Гроты Палисси не сохранились.

В его творчестве различают три периода. К первому относятся фаянсы, покрытые «яшмовой эмалью», состоящей из синего, зеленого и фиолетового цветов глубокого, сочного и чистого тона. В этих работах чув​ствуется рука самого мастера. Позже он все чаще стал полагаться на своих помощников, благодаря которым изделия его мастерской приобрели бездушную печать фабричного производства.

Ко второму периоду относятся «сельские глины». Он создает преимущественно боль​шие, неглубокие, всегда овальной формы блюда и тарелки с широкими прямыми кра​ями. Поверхность блюда представляет со​бой реку с островом и спящей змеей, в реке плавают рыбы и лягушки, скользят ящери​цы. Декоративное убранство этих предме​тов представляет собой натуралистический этюд в высоком рельефе, а сами предметы использовались в качестве украшения от​крытых буфетов, а также ставились на стол с целью попугать гостей. Кружки, бутыли, фляги с такого рода декором встречаются редко.

Главная прелесть «сельской глины» со​стоит в удивительном искусстве, с которым передана природа с помощью красивых гла​зурей и гармоничного сочетания красок. Но чисто художественные достоинства этих изделий невелики и прославили имя Палис​си благодаря своей новизне, редкости, ори​гинальности и моде, созданной любителями всего необычайного.

Третий период творчества Палисси, на​зываемый парижским, совпадает с его пре​быванием в Париже при королевском дво​ре. Здесь «сельские глины» быстро надоели, так как в этот период натуралистические элементы начинают уступать место геомет​рическому и растительному орнаменту, а также фигурным изображениям.

К первым фаянсам третьего периода при​надлежат ажурные корзиночки, блюда и тарелки с широкими бортами. Фигурные блюда в большинстве своем исполнялись при помощи гипсовых слепков с металли​ческой чеканной посуды. Это были глиня​ные копии знаменитых оригиналов, доступ​ных лишь немногим.

Палисси не оказал никакого влияния на дальнейшее развитие французской керамики, за исключением фабрики Авон близ Фон​тенбло, на которой изготовлялись глиняные фигурки, покрытые эмалью совершенно тако​го же вида и состава, как поливы Палисси.

Работая независимо от итальянцев, он создал своеобразный вид изделий, просла​вивший его в истории керамики.

Стекло. Итальянское стекло до XV в. из​вестно лишь по литературным источникам. В XIII в. центром стеклянного производства стала Венеция, куда бежали мастера из раз​громленного крестоносцами Константино​поля. Для сохранения производственных секретов в 1291 г. стеклянные мастерские были размещены на острове Мурано. В XIII-XV вв. стекло было еще не вполне бесцветным, его обычно окрашивали в си​ний, фиолетовый и зеленый цвета. В XV в. изготовлялись шаровидные кувшины с ци​линдрическим горлом, широкие чаши, иног-

[image: image155.png]Cocyn ¢ pyukoit (ITamuccu, XVI B.,
IPMUTAK)

да с вертикальными ребрами, и грушевид​ные кубки на высоких ножках с такими же ребрами, являющимися данью готике. Из​делия украшались стеклянными жгутами, росписью белой и цветной эмалями в виде бусинок (обычно в сочетании с рядами зо​лотых чешуек), реже — фигурной эмалевой живописью с аллегорическими и мифологи​ческими сценами.

Во второй половине XV в. Венеция осво​ила технические приемы стеклоделия, заим​ствованные у сирийцев. Здесь производятся самые различные виды стеклянной продук​ции, техническое совершенство которой вызывает восхищение в странах Западной Европы. Изготовляются покрытые эмале​выми рисунками кубки, которыми просла​вилась семья Баровьери.

Кроме кубков с орнаментом в виде рыбь​ей чешуи, эмалями расписываются и блюда. Среди венецианских изделий часто встреча​ются кубки с эмалевой росписью и декори​рованные гирляндами, фигурками путти, растительными завитками и другими попу​лярными мотивами. Высокими художествен​ными достоинствами отличаются сосуды, покрытые молочно-белой виртуозно выпол​ненной филигранной сеткой. Однако самую громкую славу Венеции принесли бокалы и кубки, которые современники называли «хрустальными» за их легкость и прозрач​ность. К этим простым и изящным издели​ям иногда добавляются ручки или ножка из цветного или покрытого эмалью стекла. Иногда ножка представляет собой настоя​щее чудо мастерства, например, в виде дракона, где мастера привлекает резкий кон​траст между простой формой чаши и осно​вания с усложненной формой ножки.

На рубеже XV-XVI вв. в Мурано появи​лось бесцветное и в начале XVI в. — молоч- но-белое стекло, в 1530-х гг. — филигрань — введение в массу стекла молочно-белых, реже цветных стеклянных нитей, обычно перевитых и иногда скрещенных. В конце

[image: image156.png]Yarika HA HOKKC CHHEro MOJIMXPOMHOr0 CTekaa, Kysummn ans sosnt
HOKPBITOrO 3MAIbIO, ¢ MOTUBOM Poilibeli uelyu (xoney XV B.)
(xoneu XV B.)

Ky60K ¢ KPILIKO CHHELO ¢ 3010TOM CTEKAA Kybox pwiayBHoro crekaa
HA BBICOKOIT HOXKE B BHJIE JIPAKOHA (XVIsg)
(xoney XVI B.)

Ky6oK BSZYBHOrO CTCKJIA, YKPAIICHHBIIH Ky6ox Ha 1OKKe CHIIETO LBETa, AeKOPHPOBAHHbiil
11030J0TOR 1 aMaibio (XVIB.) TOYEYHBIM 3040ThIM Y30POM
(xoney XV B.)

Tuiruarsie (1)()I)M]:-I BEHEUHAHCKOrO CTCKJIA

XVI в. был изобретен кракеляж — получа​ющиеся при опускании в воду горячего со​суда трещины на его поверхности. Изделия XVI в. приобретают мягкие очертания, от​личаются простотой и легкостью. В XVII в. выделывалось агатовое, коричневое с золо​тыми блестками мозаичное стекло.

Восхищаясь изделиями из стекла венеци​анских мастеров, в различных странах Евро​пы не только с удовольствием покупали эти изделия, но и старались переманить к себе искусных стеклодувов, несмотря на запрет и на то, что в случае неудачи перебежчикам грозила смертная казнь. Так, во Франции, Бельгии, Германии начиная со второй поло​вины XVI в. появляются сосуды в «венеци​анской манере». Они не являются простой копией продукции Мурано. Итальянские модели видоизменяются, приспосабливаясь ко вкусам и привычкам потребителей.

Стеклодувные мастерские имелись также в Антаре близ Генуи. Неверские герцоги из рода Гонзага выписывали для Франции це​лые артели мастеров из Антара.

Венецианское стекло господствовало в Европе до конца XVII в. Здесь производи​лась посуда из простого неокрашенного или одноцветного стекла. Чтобы сосуд из тако​го стекла превратить в дорогую вещь, име​ющую художественное значение, его отде​лывали изящной золотой оправой искусной работы.

Ювелирное дело. Как и другие виды де​коративного искусства, ювелирное дело в период Возрождения достигает расцвета: че​канные сосуды с многофигурными сценами, черневые композиции на пластинах, предме​ты для украшения одежды, перстни, брасле​ты, нагрудные подвески с эмалью, драгоцен​ными камнями и жемчугом.

Ювелиры Италии производят предметы религиозного назначения и множество раз​нообразных обиходных вещей для знати и богатых горожан: кувшины, чаши, миски, тарелки, сделанные из твердых пород камня.

В Италии тенденции нового стиля выра​жаются в многочисленных изображениях, восходящих к греко-римской античности. Это не только обнаженные человеческие фигуры, но и мифологические существа: кентавры, тритоны и нереиды, выполнен​ные в технике рельефа и круглой скульпту​ры. Шедевром ювелирной пластики этого рода является золотая солонка Франциска I работы Бенвенутто Челлини (Вена, Музей истории искусств). Солонка увенчана полу​лежащими фигурами Нептуна с трезубцем, окруженного морскими конями, и Земли, рядом с которыми помещена перечница в виде античного храма. Основание украше​но аллегорическими фигурами Зари, Дня, Сумерек и Ночи, навеянными образами Микеланджело; между ними расположены символические изображения ветров. Эта солонка является бесспорным произведени​ем Челлини и выполнена в 1540 г. Античны​ми образцами навеяны и ларцы в виде па​мятников с барельефами и статуэтками на углах. Другой типично ренессансный мо​тив — крылатый дракон, который встреча​ется на ручках сосудов с гербами Медичи.

Ювелирное искусство Германии пережи​вает период подъема. В таких городах, как Нюрнберг и Аусбург, закладываются осно​вы немецкого Возрождения. Смешение ста​рых традиций с новыми исканиями отчет​ливо проявилось в прикладном искусстве, особенно в ювелирном деле.

В XVI и XVII вв. в Европе славились изделия нюрнбергских златокузнецов Ям- нитцеров. Самым выдающимся из них был Венцель Ямнитцер. Им была основана соб​ственная мастерская, в которой он в сотруд​ничестве с племянником и подмастерьями начал изготовлять пышные декоративные рукомойные кувшины, серебряные блюда и декоративные настольные украшения. В Оружейной палате Московского Кремля хранится единственная уцелевшая работа его талантливого брата Альбрехта — удиви​тельный по благородству и изяществу ли​ний хрустальный кубок в серебряной опра​ве. Не менее знаменит в Европе был и внук Венцеля, ювелир Кристоф Ямнитцер. О его мастерстве можно судить по прекрасному сосуду для вина, исполненному из позоло​ченного серебра в виде орла.

Наиболее интересны изделия прославлен​ных ювелиров Нюрнберга, Аусбурга и Гам​бурга — крупнейших центров немецкого прикладного искусства эпохи Возрождения.

В Германии был создан оригинальный тип кубков или бокалов для вина, предназ​наченных для официальных и торжествен​ных случаев. Традиция фигурного сосуда в Европе очень давняя. В средние века широ​ко распространены бронзовые и латунные акваманилеи (водолеи), изображающие зве​рей, птиц, людей. Следующий значительный этап разработки оригинальных форм сосу​дов приходится на XVI-XVII вв. и связан с бурным развитием производства художе​ственной светской утвари из серебра.

Первоначально такие сосуды украшали выпуклым чеканным узором (так называе​мые «ананасные кубки»), затем появились сосуды с рельефными фигурами и расти​тельным орнаментом. Крышки таких сосу​дов имели навершие в виде фигуры воина или мифологического героя. Вместе с тех​ническим мастерством эти изделия свиде​тельствуют о тенденции к орнаментальному изобилию, доходящему до чрезмерности. Этой же тенденцией отмечен и выбор мате​риала: не довольствуясь золотом или позо​лоченным серебром, мастера добавляют к ним цветные эмали и драгоценные камни. Любовь к яркой красочности видна и на примере вазы в форме скачущего оленя, для изготовления которой были использованы золото, серебро, кораллы.

Исполнение таких сосудов давало масте​рам возможность блеснуть своим умением моделировки фигуры в сложных ракурсах, эффектно выявить силуэт, подчеркнуть де-

[image: image157.png]Ky6ok (A. SImuuTuep,
Hiopnéepr, XV11.)

коративность произведения. Одновременно проявлялось искусство владения техничес​кими приемами обработки серебра — чекан​кой, выколоткой, литьем, гравировкой, пун- цированием, золочением.

Фантазию мастеров в поисках тем пита​ли самые разнообразные источники: древ​ние мифы и национальный фольклор, успе​хи мореплавания и научные открытия. Толчком к созданию фигурных сосудов так​же служили наблюдения над природой и вос​хищение произведениями скульпторов, сцены из современной жизни и страницы истории античного Рима. Нередко мотивы заимство​вались из геральдики. Так, прообразом сосу​да в виде орла с широко раскрытыми крыль​ями послужил мастеру из Нюрнберга орел герба его родного города, а лондонскому се​ребрянику решение уникального кувшина в виде величаво спокойного барса с гербовым щитом в лапах навеял мотив английской королевской геральдики.

В XVI в. широко распространились куб​ки и декоративные сосуды в виде парусных кораблей с полной оснасткой и вооружени​ем. Из дальних заморских стран — Индии, Африки, Америки — увеличился приток эк​зотических материалов: слоновой кости, ко​косовых орехов, страусовых яиц, перламут​ровых раковин. Например, в сосудах из раковин крупных морских моллюсков — наутилусов — особенно удачно использова​на природная форма для передачи объема и выразительности силуэта птицы.

Некоторые виды фигурных сосудов из​давна служили кубком для награждения победителя в стрелковых соревнованиях. Иногда традиция была связана не столько с обычаем употребления сосуда, сколько с желанием следовать полюбившейся форме.

Ярко и оригинально раскрылась в фигур​ных сосудах тема щедрости природы, про​славления ее даров, которая нашла отраже​ние во множестве искусно чеканенных кубков в виде тыквы, яблока, груши, гроз​ди винограда, ананаса.

Имперский город Нюрнберг в истории мировой культуры и искусства отмечен осо​бой славой. Прославил город в XVI в. созда​тель первых в Германии скульптур из ме​талла Петер Фишер. Здесь в семье злато- кузнеца родился великий Альбрехт Дюрер. Художник, гравер, скульптор, архитектор, он оказал немалое влияние на искусство се​ребряников не только своего города, но и всей Германии. Он первым ввел «в мир аб​страктных геометрических форм серебря​ных сосудов натуральные формы». Благода​ря его гравюрам и рисункам появились пер​вые кубки и чаши в виде плодов — яблок, груш.

Эмаль, достигшая больших высот в ро​манскую и готическую эпоху, в период Ре​нессанса получает новое направление: выем​чатая и перегородчатая техники сменяются расписными эмалями. Мастерские Лиможа продолжают занимать ведущее место. Этот вид художественного ремесла требовал большой искусности и обычно передавался из поколения в поколение мастерами, име​на которых дошли до нашего времени. На​чиная с 1530 г. большинство эмалей подпи​саны. Особенно известны имена Пенико и Лимозен, мастеров из семьи потомственных эмальеров. Среди них наиболее выдающим​ся был Леонар Лимозен, создавший для Сент-Шапель две алтарные пластины, дати​рованные 1552 и 1553 гг. В центре одной пластины изображен путь на Голгофу, на другой — Воскресение, вокруг основных сюжетов помещены другие эпизоды, а так​же портреты Франциска I, Генриха II и ко​ролев.

Для этого периода характерна (как в эма​лях, так и в других декоративных жанрах) тенденция сближения с живописью.

В эпоху Возрождения широко использо​валась бронза, особенно в Италии. Здесь центрами бронзового литья были Венеция и Падуя. Из нее изготовлялись дверные молотки во дворцах с изображением мор​ских божеств, канделябры, фонари, чер​нильницы, колокольчики, а также медали и плакетки. Антонио Пизанелло завоевал ши​рокую известность своими портретными медалями. Бенвенутто Челлини, Леоне Ле- они, Андреа Риччо — наиболее выдающие​ся авторы плакеток с композициями мифо​логического содержания.

Из бронзы во Франции изготовлялись разнообразные изделия: сосуды, водолеи, подсвечники, чернильницы, фигурные двер​ные молотки. В оружейных мастерских ору​жие, доспехи, щиты украшались тонкой че​канкой, насечкой, воронением, золочением, гравировкой и т. д. Среди кованых железных

[image: image158.png]Kysimi ¢ H306paxelineM a1ICTOPHE UMb
n Ocenu (Ipusaiinn, cepeanua XVI 8.,
macTepekas TTeepa Peitmona, JTnmox,

IPpMUTaK)

изделий выделяют фонари для средневеко​вых и ренессансных домов и пышные ре​шетки барокко.

В Германии своими работами известна семья бронзовщиков Фишер. Самым знаме​нитым произведением одного из них — Пе​тера Фишера Старшего (1507—1515) — счи​тается рака св. Зебальда в Нюрнберге.

Художественная обработка железа осо​бенно широко практикуется в Италии и Испании, где изготовляются самые разно​образные предметы. В Лукке и Венеции производятся железные дворцовые ограды, решетки для балконов и перегородок внут​ри дома, гербы. Миланская семья Негроли прославилась изготовлением богато укра​шенного оружия с чеканными фигурами и инкрустированным орнаментом. Кроме того, этими же мастерами по заказу Карла V были выкованы ларцы для драгоценностей и не​сессеры с пышно декорированной поверхно​стью.

В искусстве обработки железа видное ме​сто принадлежит также Германии. Стилисти​ческая особенность работ немецких мастеров проявляется в широком использовании рас​тительного завитка, изящные изгибы которо​го придают оградам, украшенным этим орна​ментом, впечатление легкости. Такого же совершенства добивается в своих творени​ях и пражский мастер Георг Шмидхаммер, автор гробницы Максимилиана I в дворцо​вой церкви в Инсбруке и решеток собора св. Вита в Праге.

Во Франции значительных успехов уда​ется достигнуть в обработке олова, которое широко использовалось и в Германии. Из него изготовлялась посуда, используемая для повседневных нужд, и художественная, парадная, которая выставлялась напоказ для гостей.

Мебель. Мебель в эпоху Возрождения превосходит средневековую обстановку жилища не только количеством и разнооб​разием, но и индивидуальным подходом мастера к решению отдельных предметов. Дорогая мебель с богатой отделкой теперь становится своего рода символом социаль​ного положения ее владельца. В эту эпоху столярное дело достигает высокого художе​ственного уровня

Для ренессансной мебели характерны: четкость формы, ясность построения, повы​шенное использование архитектурных эле​ментов в оформлении. Теперь мебель чаще всего решается в виде архитектурного соору​жения, похожего на миниатюрное палаццо с колоннами, пилястрами, карнизами и фрон​тонами. Такую мебель, составленную из

архитектурных элементов, в которой каждая часть является самостоятельной, независи​мой формой, называют архитектонической. В основе ее композиции — красота пропор​ций, чистота контуров, ясность силуэтов.

В начале раннего Возрождения мебель еще не отличается большим разнообразием форм. Главным предметом после кровати остается свадебный сундук-ларь («кассо- не»), который предназначается для хране​ния или перевозки вещей, используется как скамья и входит в число традиционного приданого невесты. Кассоне имеет простые формы: длинный прямоугольный ящик с тяжелым профилем цоколя, плотно стоящий на полу. Поверхности его боковых стенок украшаются неглубоким резным орнамен​том, интарсией и инкрустацией, крышка ларя с внутренней стороны — живописью. Свадебные сундуки расписывались известны​ми живописцами (Сандро Боттичелли и др.).

Во второй половине XV в. итальянские свадебные сундуки приобретают изыскан​ные формы. Их делают на высоком ступен​чатом цоколе, сам ящик обрамляется боко​выми пилястрами или консолями. Передняя сторона сундука наиболее пышно украша​ется резьбой с позолотой и росписью. Сю​жетами росписи служат виды итальянских городов, изображение торжественных про​цессий, сцены из героической и любовной поэзии XV в.

В тот же период среди мебели для сиде​ния очень распространена была скамья, рас​полагающаяся у стен жилых помещений, — тот же ларь, но со скругленными углами и высокой глухой спинкой.

Из кассоне развивается предок дивана — «кассапанка» — тот же ларь, но с низкой спинкой и массивными локотниками, окан​чивающимися масками, пальметтами или головками ангелов. Спинка часто делалась высокой, иногда даже с навесом. Кассапан​ка предназначалась для почетных гостей.

Среди мебели для сидения существовали табуреты с восьмиугольным сиденьем на до​щатых опорах вместо ножек и складные сту​лья с простой гладкой спинкой или украшен​ной резьбой и гербом владельца.

[image: image159.png]Cynayx-gaccoHe co cueHam 3 ucropnu Qnus Iesaps
(Puy, BTOpas notosuna XVI1 B,
IPMUATAK)

Столы имели продолговатую форму с двумя крепкими опорами, соединенными поперечиной или особыми подножками. Столешница была очень массивной, ее бо​ковые части украшались профилями или

резьбой. Опоры столов в виде массивных львиных лап украшались резьбой, напоми​нающей каменные рельефы древнеримских мраморных столов.

Новыми типами мебели были посудный шкаф («креденца») и секретер. Шкафы, по​явившиеся в конце XV в., представляли со​бой как бы два поставленных друг на друга сундука с двухпольными дверцами, консо​лями, пилястрами, цоколем и карнизом. Их декор аналогичен декору сундуков.

Кровати были низкие, без балдахина. Изголовье, угловые столбики, а также рама кровати покрывались резьбой.

В обстановке флорентийских дворцов раннего Возрождения помимо ларей и сун​дуков-скамей были стулья, кресла, кровати, колыбели, аналои для чтения, подставки для бюстов, вешалки.

Флоренция, являясь родиной Ренессан​са, стала одновременно и центром средото​чия мебельного искусства Италии XV в. В тот период наряду с Флоренцией появля​ются и другие центры по изготовлению ме​бели. К их числу принадлежит Сиена. Ее ве​ликолепные свадебные сундуки отличаются от флорентийских тем, что большая часть рельефных украшений делается из позоло​ченного левкаса (смесь мела, гипса и клея). Своими столами славится Болонья. Осо​бенным богатством декоративных форм от​личается венецианская мебель, в которой элементы готики причудливо переплетают​ся с ренессансными орнаментами, живопи​сью и позолотой.

В XV в. в Италии создаются новые образ​цы мебели — своеобразной конструкции поставец, письменный стол-конторка, мяг​кое кресло, шкаф с четырьмя дверцами и «кабинеты». Предметам, пришедшим из прошлых эпох, придаются художественные формы, заимствованные из античных про​изведений искусства. В деталях мебели осо​бенно часто используются кроме канделяб​ров и жертвенников львиные лапы, маски, бараньи головы, кронштейны. Украшается мебель также разноцветной мозаикой из дерева разных пород, причем в моду входят перспективные виды архитектурных соору​жений, покрывающие лицевую поверхность филенок шкафов и кабинетов или, что го​раздо чаще, внутреннюю их сторону.

Особой разновидностью итальянских шкафов позднего Возрождения являются шкафы-кабинеты — поставленный на под​ставку шкаф, состоящий из трех или пяти рядов маленьких ящиков, наружная сторо​на которых отделывается инкрустацией. Все эти ящики закрываются небольшими двер​цами, украшенными наборными картинами, выполненными из дерева с перспективными видами архитектурных сооружений.

Со второй половины XVI в. все формы мебели принимают пышный и изящный вид. Центр мебельного производства пере​мещается из Флоренции в Рим, где с сере​дины XVI в. начинается изготовление пыш​но украшенных резными фигурами свадебных сундуков, столов удлиненной формы с массивными подстольями и пись​менных бюро-кабинетов с разнообразными декоративными элементами; к их числу от​носится и знаменитое по своей внутренней отделке бюро папы Павла III.

Кассоне с обильной горельефной резьбой постепенно теряют свою прямоугольную форму и приобретают более сложный силу​эт, что делает их все более похожими на ан​тичный мраморный саркофаг. Подобная глубокая резьба с изысканными профиля​ми, покрытая позолотой и прописанным местами цветным фоном, встречается и на других предметах мебели: ларцах для дра​гоценностей, корпусах органов и клавикор​дов, больших столах, креслах и стульях.

На севере Италии — в Ломбардии и Ве​неции —■ крупная декоративная резьба была заменена инкрустацией из слоновой кости в виде геометрических узоров, известная под названием чертозианской мозаики

[image: image160.png]8

Hranpsnckas mebens Pereccanca:
1 — peaHoi cTyX; 2 — ckaamiol cryn (kypy/bHoe kpecrno), Tockana, XV 8.; 3 — xacca-naska, Onopenuus; 4 — «crys Crpont-
ux», Bena, Puraop; 5 — cryx, Keneso n GPoH3a; 6 — HOBARCPEHECCAHCHDIN CYRAYK-KaCCOHE; 7 — BCICIHAHCKOE KyPyJblioe
Kpecso ¢ pe3bboit 1 Koxaroi oﬁm}lcoﬁ CHAEHbS M ciMaky; 8 — nocyusii wkad-xpesenua, Tockana, okono 1580 1, @ao-
perust, nananuo Jlosannary; 9~ CTOJ € TOUCHBIME HOXKAMH U TIOACTOIBEM ¢ siiiuKkamy, Bonoubs, XVII s 10 — crync
kowanoii obuskoil, Giopenuus, X1V 8., Mapux, myscit Knonn; 77 — gouwarsiit, pesuoit crya, Muopenuus, XVI w., Jlon-
20K, Myseit Buktopun u AnbGepra; 12, 13 — netaiu apxuTeKTypPHO-ACKOPATHBHOTO 0hopMAacius Medean

[image: image161.png]Wramnsickas mebess Peneccarca:

1 — cyHRYK, YKpaneHnnifi 6oraToil peanboit, [lapusk, Jysp; 2 — noctasel, nepsas noaosuna XVI B, 3 — kpecno rokapnoi
padorn;; 4 — peauas GUACHKA ¢ MOTMBOM MeRilLONa; 5 — wikathuuk; 6 — A01AT0e KPECilo, B KOTOPOM PCHECCAUHLIH opria-
MCHT YIKHBAETCH CO CPERHEBCKOBLIMIT (JOPMAMH; 7 ~ TPOHUOE KPECHO € BBICOKOH CIHHKOT 11 cHab0 BHIPAKEHHBIM APXITTCKTO-
HHYCCKUM HAYaA0M B CIPYKTYPC; 8 — CYIAYK: 9 -— CTOAMK HA BOCBMH TOUCHBLX HOXKKax; 70 — Murkoc kpecno, konent XVI s,

[image: image162.png]Kypy/ibhoe Kpeciio ¢ 4epTo3naHCKOH MO3aHKOH
(XVIB.)

(Чертоза Павийская — монастырь, находя​щийся недалеко от Милана). Кроме этого способа украшения мебели была распрост​ранена инкрустация из черного и светлого дерева.

На раннем этапе техника инкрустации была сравнительно простой и применялась, главным образом, для украшения церков​ной мебели. До конца XIV в. для набора употреблялось преимущественно белое и черное дерево, позднее слоновая кость. Изображения были почти монохромны, без оттенков. Наиболее распространенные де​коративные мотивы — вьющийся стебель, акантовый лист, музыкальные инструмен​ты, городской пейзаж, натюрморт. Нередко элементы набора предмета мебели находи​лись в позитивно-негативном отношении друг к другу. Круг приемов и мотивов укра​шения предметов постепенно ширится; в обиход вводится окрашенное дерево, осва​ивается прием тонировки с помощью раска​ленного песка.

Ренессансная орнаментика отталкивает​ся от античных образцов, которые она раз​вивает в сторону большей утонченности. В этот период вводится в обиход и целый ряд новых декоративных элементов, в час​тности, гротески, развитые на основе орна​ментов, обнаруженных на древнеримских стенных росписях.

К началу XVI в. в итальянской мебели появляется целый ряд новых, ранее не встречающихся образцов: мягкое кресло, поставец, письменный шкаф-конторка, осо​бого вида шкаф с четырьмя дверцами и «ка​бинеты». Всем предметам старых образцов придаются художественные формы, заим​ствованные из античных произведений ис​кусства. Для украшения мебели также ши​роко используется разноцветная мозаика из дерева разных пород, причем в моду входят перспективные виды архитектурных соору​жений, покрывающие лицевую сторону филенок шкафов и кабинетов или, что го​раздо чаще, внутреннюю сторону.

Цветовой строй ренессансной мебели от​личался сдержанностью; мастера-мебель​щики, как правило, стремятся обыграть ес​тественный цвет и текстуру слегка вощеной древесины.

Значение богатого многообразного и не​повторимого наследия Ренессанса сложно переоценить. Так или иначе, оно предвосхи​тило и предугадало едва ли не все, чем жило европейское искусство в последующие века.

ПОСЛЕСЛОВИЕ
Как и любой вид, декоративно-приклад- иое искусство невозможно рассматривать в отрыве от эстетических, религиозных, поли​тических, социальных и экономических ас​пектов своего времени.

Выделяя специфические черты любого из видов искусств, в том числе прикладно​го, мы должны понимать, что их растущая специализация и отделение друг от друга вносят разночтение в многочисленных кон​цепциях и исследованиях по теории ис​кусства. По этой причине автор сознательно не ставил своей задачей помещать в книге обзор взглядов, концепций, исследований и исторических источников, применительно к декоративно-прикладному искусству, так как все вопросы теоретического и методологи​ческого характера перерастают в проблемы определений культуры и искусства в целом.

В отличие от многих других видов искус​ства (архитектура, скульптура, живопись и др.) декоративно-прикладное искусство в своей истории не перестает предоставлять открытия во всех областях интеллектуаль​ного и художественного творчества ушед​ших эпох, стран и народов мира. С доста​точным основанием можно считать, что археологические исследования последних десятилетий не только углубляют наши зна​ния о культуре и искусстве древних наро​дов, но в некоторых случаях в корне изме​няют сложившиеся представления.

Автор считает необходимым делать эти оговорки, так как внимательный и требова​тельный читатель сумеет обнаружить, что за пределами данной книги остались многие интереснейшие события и факты, проблемы и гипотезы, народы и континенты.

Поэтому любую книгу по истории деко- ративно-прикладного искусства можно рас​сматривать, как имеющую продолжение, а не итоговый результат.

КРАТКИМ СЛОВАРЬ ТЕРМИНОВ

Аксамит — ткань, выполненная ручным спосо​бом, из шелковых, золотых и серебряных нитей. В Византии аксамитами называли лучшие сорта шелковых тканей.
Алебастр — полупрозрачный камень.
Ангоб (от фр. engobe) — в технологии художе​ственной керамики тончайший слой глиняной мас​сы, наносимый на поверхность изделия из простой красной или искусственно окрашенной глины в процессе его изготовления.
Обычно применяется ангоб белого цвета; его главное назначение — маскировать цвет или струк​туру основного материала и выявлять окраску по​крывающей изделие глазури. Ангоб (особенно цвет​ной) может употребляться и при росписи изделия — взамен красящих материалов.
Антефиксы — архитектурные элементы, окайм​ляющие крышу и отличающиеся большим разнооб​разием.
Базилика (от греч. Basilike — царский дом) — тип здания, повсеместно применявшийся в храмовом зодчестве и унаследованный западным и византий​ским средневековьем от римской античной тради​ции, прямоугольное в плане здание, расчлененное ря​дами колонн на ряд продольных галерей (нефов). В античную эпоху — общественно-административное здание. В средние века этот тип здания стал исполь​зоваться в качестве церкви.
Батайль Никола, мастер шпалеры XIV в. Широ​ко известна шпалерная мастерская Батайля. Среди известнейших памятников так называемая «Шпале​ра с изображением девяти героев и героинь» (око​ло 1385 г.).
Бармы — украшения оплечья князей.
Басма — ручное тиснение изображений и узоров на тонких листах золота или серебра.
Бестиарий — оригинальный жанр средневековой рукописной книги, представлявшей собой сборник поучительных рассказов о жизни реальных и фан​тастических животных, в которых звери часто фи​гурируют в ситуациях, напоминающих басенные. Бестиарии впервые возникли во Франции и поро​дили длительную традицию, имевшую не только литературное, но и научно-познавательное значе​ние. И все же среди созданий, населяющих бестиа​рий, преобладают забавные или жуткие фантасти​ческие существа, такие как бонакон, харадр, сциталис, амфисбена, змея эмморорис или васи​лиск. Богатое украшение бестиария стало специфи​ческим для английской школы рукописной книги. В так называемом «Великом Бестиарии» (XII в.) многочисленны эпизоды, рисующие хитрость людей и зверей.
Вотивные предметы (от лат. votivus — посвящен​ный богам, votum — обет, пожелание) — художествен​ные изделия, приносимые в храм во исполнение обе​та. Эта древнейшая дохристианская традиция обрела новый смысл в культуре средневековья.
Владыки дарили храму богато украшенные юве​лирные вещи. Таковы, например, символические короны вестготских королей Свинтиллы и Росцевин- та, декорированные орнаментом, со вставками из драгоценных камней и цветного стекла и подвеска​ми в форме ажурных букв. Дар мог подвешиваться под аркой церкви или, если это были небольшие скульптуры или картины, украшать часовню и даже алтарь. Типичны в этом отношении вышитые по​крывала, выполнявшиеся для алтаря монахинями или рукодельницами из мирян.
Глазурь (от нем. glasuf) — в технологии художе​ственной керамики тонкий стекловидный слой, ко​торым покрывают поверхность керамического изде​лия в процессе его изготовления. Главное назначение глазури — увеличивая прочность изделия, обогащать его декоративные свойства. Глазурь бывает цветной и бесцветной, прозрачной и кроющей (глухой, опаковой, блестящей и матовой).
Гончарные изделия — в прикладном искусстве — изделия из обожженной цветной глины, имеющие пористое строение и покрытые прозрачной глазу​рью, или ангобом. К гончарным изделиям относит​ся главным образом посуда простейшего типа, изго​товленная на гончарном круге.
Гризайль (от фр. grisaille, gris — серый) — роспись одноцветной эмалью (серой, розовой или коричне​вой), принятая у лиможских мастеров. По однотон​ному фону выполнялась прорисовка золотом или серебром, создающая эффект рельефного изображе​ния. Кроме того, гризайль — разновидность декора​тивной живописи, популярной в классическом ис​кусстве XVII в., выполнялась в разных оттенках какого-либо одного, чаще серого цвета.
Гуты — мелкие, полукустарные, примитивно обо​рудованные стекольные предприятия, находивши​еся в сельской местности. Выпускалась в основном простая и дешевая посуда, обычно при помощи сво​бодного выдувания, без формы.
Василеве — в Византии — представитель бога на земле и олицетворение высшей государственной власти.
Верденский Николай — выдающийся нидерланд​ский скульптор, ювелир и эмальер XII — начала XIII в., основатель школы. Стиль Верденского отли​чается богатством пластической нюансировки, ин​тересом к естественным пропорциям и движению человеческого тела, редким в скульптуре данной эпохи. К достоверным произведениям мастера отно​сят реликварий св. Марии собора в Турнэ (1205), эмали Нейбургского монастыря в Вене (1181) и (на основании стилистического анализа) реликварий Трех святых королей (Трех волхвов) в Кельнском соборе (около 1200 г.) в форме базилики, украшен​ной фигурами в арках-трилисгниках. Искусство Николая Верденского свидетельствует об усвоении некоторых традиций античной классики.
Вимперг (от нем. wimperg) — в готическом зда​нии — высокий декоративный фронтон стрельчатой формы, располагающийся над порталами или окна​ми с наружной стороны. Рельефная или ажурная каменная резьба, украшающая поле вимперга, обыч​но содержит основные мотивы декора.
Диасперы — однотонные шелка, затканные золо​той или серебряной нитью.
Диптих — две створки переплета из слоновой кости, соединенные между собой. Между ними вкладывался императорский указ о назначении кон​сулов. Диптихи встречаются между 480 и 541 г.
Дрессуар — разновидность французской откры​той подставки на высоких ножках с полками для тарелок, расположенными ступеньками, спинкой и навесом. Число ступенек зависело от знатности владельца. Дрессуар предназначался для хранения посуды из драгоценных металлов и служил для ук​рашения интерьера, ставился у стены.
Жанр (от фр. genre — род, вид) — понятие, харак​теризующее область искусства, ограниченного опре​деленным кругом тем.
Жемельои — плоская чаша для омовения рук.
Инкрустация (от лат. incrustatio — покрытие чем- либо) — техника выполнения декоративной компо​зиции из пластинок или кусочков твердых, неред​ко драгоценных материалов (золота, серебра, слоновой кости, перламутра и пр.), врезанных в гладь с поверхностью декорируемого предмета; от​дельная декоративная композиция, выполненная этой техникой.
Инталии — камеи с врезанными изображениями.
Интарсия (от итал. intarsio) — разновидность инкрустации; техника выполнения декоративной композиции из разноцветных кусочков дерева (иногда с добавлением кости, перламутра и пр.), ко​торые врезаются в гладь с поверхностью декорируе​мого предмета. В неточном значении этим термином называют также и внешне похожую декорировку на​клеенными на предмет пластинками из разноцветно​го дерева (или других материалов). Интарсия приме​няется в основном для отделки мебели.
Каламкари — способ росписи тканых изделий от руки. Это название восходит к тому периоду сред​невековья, когда арабское слово «калам» — «кисть, перо, карандаш» — стало известно в Индии. Под этим названием известны и сами вещи, изготовлен​ные таким способом. Изделия каламкари, как прави​ло, изготовляются из плотного хлопчатобумажного полотна. Узор на них наносится только естествен​ными (растительными или минеральными) краси​телями. Для этих вещей характерен тускловатый, приглушенный колорит.
Каши, кашани — в Иране и арабских странах — глазурованные керамические изразцы и облицовоч​ные плитки. Происходит от Кашана — крупнейше​го на мусульманском Востоке центра производства художественной (в том числе архитектурной) кера​мики, отсюда немецкое «кафель».
Керамика (от греч. keramika — глиняный, гон​чарный) — в декоративно-прикладном искусстве — все разновидности художественных изделий из обо​жженной глины специального состава и изготовле​ния, в первую очередь фарфор, фаянс, майолика, терракота, гончарные изделия.
Колты — подвески к головному убору.
Коиха (полукупол) — свод в виде одной четвертой части шаровой поверхности, перекрытие полукруглых в плане частей здания (ниш, апсид). Внутренняя полусферическая поверхность конхи, как правило, украшалась мозаичными или живописными изобра​жениями Христа или святых. Возникнув в эллини​стическом зодчестве, конха повсеместно использо​валась в христианских храмах.
Корин Огата (1658-1715) — японский живопи​сец и мастер художественных лаков. Основополож​ник японской школы декоративной живописи. Его декоративные композиции проникнуты поэтичес​ким восприятием природы и оставляют впечатление экспромта.
Креденца — шкаф с полкой для сосудов с вином, покрытый скатертью и предназначенный для розли​ва вина на пробу; предмет обстановки дома дворя​нина, бюргеры не имели права пользоваться такой мебелью.
Крестоцвет — флерон, деталь скульптурного де​кора готического храма, завершающая башни, фиа​лы, вимперги и представляющая собой стилизован​ный цветок с одной или несколькими парами горизонтально изогнутых лепестков. Соединение мотивов креста и цветка имело отчетливо символи​ческую семантику, созвучную интерпретации крес​та как древа жизни.
Куртуазный (от фр. courtois) — учтивый, рыцар​ский.
Люстр — тонкая радужная перламутровая плен​ка на поверхности изделий из керамики или стек​ла. Краситель составляется из оксидов различных металлов и минеральных наполнителей. Окрашива​ющими веществами служат медь, железо и серебро. Краски накладываются на обожженную прозрачную или непрозрачную глазурь и после вторичного лег​кого обжига приобретают металлический отблеск с радужными переливами золотистых, коричнево- оливковых, медно-красных, фиолетовых тонов.
Миссорий — памятное блюдо-подарок, изготов​ленное в честь какого-либо события.
Моливдовулы — свинцовые подвесные печати.
Монстранц — сосуд для демонстрации мощей.
Омофор — часть архиерейского облачения (об​лачения высоких священников), длинное узкое по​крывало, возлагаемое на плечи поверх всех одежд. Другое название омофора «полиставрия», т. е. «со многими крестами».
Пектораль — массивная подвеска, нагрудное укра​шение, которое клали на грудь умершему фараону.
Пенула — стола, несколько видоизмененная по покрою, ставшая обязательной верхней одеждой византийской женщины.
Пиксида — цилиндрический сосуд для хранения реликвий, благовоний и т. п.
Пинакль — башенки, завершенные шпилями, применялись в готических сооружениях для увен​чания контрфорсов.
Потир — чаша, бокал — сосуд для причастия (Ев​харистии) с вином и водой, символически претво​ряющимися в кровь Христа. Потиры по традиции имеют вид чаши на высокой подножке с поддоном; изготовлялись из золота, серебра, бронзы и камня — яшмы, оникса, горного хрусталя. Украшались пере​городчатой эмалью, гравировкой, чеканкой. Потиры известны со II в. В IX-XI вв. в Византии были рас​пространены в виде больших чаш с двумя ручками. На Руси к этому типу сосудов принадлежали «кра- тиры» Софийского собора в Новгороде (XI- XII вв.).
Реликварий (от позднелат. religuarium) — вмес​тилище для хранения реликвий. Могли выполнять​ся в самых разнообразных формах, чаще встречают​ся формы ларца, готического храма, сосуда, усыпальницы. Форма реликвария, который, как правило, изготовлялся специально для помещаемо​го в него священного предмета, определялась его характером. Реликварии создавались из благород​ных металлов, дерева, слоновой кости, украшались драгоценными камнями, резьбой или литьем. Выпол​няемые для церквей, часть внутреннего убранства ко​торых составляли в определенные дни, реликварии стилистически должны были гармонировать с харак​тером храмового интерьера. Разновидностями ре​ликвария являются рака (для хранения мощей), пиксиды, табернакль.
Синкретизм — соединение, нерасчлененность, характеризующая неразвитое состояние какого-либо явления (например, искусства на первоначальных стадиях человеческой культуры, когда различные виды искусства не были отделены друг от друга).
Скань — особая техника в ювелирном деле. Из круглой тонкой проволоки, золотой или серебря​ной, на вещах делают легкие узоры, иногда скручи​вают «веревочкой», окаймляя жгутик гладкими проволочками. Этим мастер вносит разнообразие в плоский сканый узор, усиливающий поверхность вещи. Если зернь создает тончайший «бисерный» рельефный узор, то скань строит рисунок из непре​рывно круглящихся и стелющихся по поверхности вещи нитей.
Скарабей — небольшой жук-навозник, ассоции​ровавшийся в Древнем Египте с солнцем, его извеч​но повторяющимся небесным путем, воскресением и бессмертием. Он был также символом мужской силы (считалось, что все скарабеи принадлежат к мужскому полу), оплодотворяющего жизненного на​чала. Защитные амулеты, кольца, погребальные укра​шения и печати с изображением скарабеев призваны были соединить человека с непременно возрожда​ющейся природой, обеспечить ему покровительство богов в этом и потустороннем мире.
Ставротека — реликварий для креста.
Стола — часть византийского женского костюма простого покроя, покрывающая тело до кончиков башмаков.
Табернакль (от лат. tabernaculum — шатер) — в католических храмах — сооружение для хранения предметов религиозного поклонения, чаще всего бо​гато украшенное резьбой или скульптурными изоб​ражениями. В отличие от переносного реликвария табернакль помещается в плоскости стены. Снаружи он представляет собой скульптурную композицию на религиозную тему, обычно в виде прямоугольного панно в декоративной раме. Скульптурные изобра​жения могут быть цветными или покрытыми позо​лотой. В искусстве средних веков и Возрождения получил широкое распространение. Также может называться открытая постройка в виде башни или архитектурно оформленная ниша, предназначенная для статуй. Табернакль характерен для готического храмового зодчества.
Торевтика (от греч. toreuo — вырезываю, чека​ню) — искусство ручной рельефной обработки ху​дожественных изделий из металла — чеканки, тис​нения, отделки литых изделий.
Тотемизм — одна из древнейших форм религии, основанная на вере в сверхъестественную связь и об​щее происхождение людей с определенными живот​ными, а иногда предметами и явлениями природы.
Фаянс (от фр. faiance, по имени итальянского города Faenca) — в декоративном искусстве — изде​лия из белой обожженной глины со специальными примесями мелкопористого строения, покрытые прозрачной глазурыо. Внешне фаянсовые предметы высокого качества весьма напоминают фарфор, от​личаясь от него, кроме наличия пористости, отсут​ствием просвечивания и меньшим удельным весом.
Фиал (от греч. phiale — чаша, кубок) — декора​тивная остроконечная каменная пирамидка, обыч​но венчающая пинакль в архитектуре готического храма. Фиалы, как правило, украшены краббами и завершены крестоцветом.
Фукуса — шелковые платки размером 0,65 х 0,65 м, украшенные вышивкой, в них заворачивали коробоч​ки с письмом или подарком. Эти платки отличают разнообразие и высокое художественное качество.
Фибула (от лат. fibula — застежка, шпилька) — в бытовой традиции древнего мира, античности и сред​невековья — металлическая застежка для одежды, которая одновременно служит и украшением. Фибу​лы изготовлялись по типу броши и имели иглу для застежки. Средневековые фибулы выполнялись из бронзы, меди и благородных металлов, инкрустиро​вались самоцветами и драгоценными камнями, не​редко украшались чернью или филигранью.
Халдеи — семитические племена, жившие в пер​вой половине I в. до н. э. в Южной Месопотамии, вели борьбу с Ассирией за обладание Вавилоном. В Вавилоне в 626-538 гг. до н. э. правила халдейская династия, основавшая Нововавилонское царство.
Цаты — подвески к иконе.
Цисты — цилиндрические ларцы на трех ножках для хранения женских туалетных принадлежностей.
Чернь — техника декорировки металлических, преимущественно серебряных изделий, состоящая в заполнении гравированного рисунка особым спла​вом черного цвета. После нанесения черни на ме​талл он подвергается плавлению, а затем шлифует​ся. Изделия, декорированные соответствующей техникой, также называются чернью.
Эмаль (от фр. emal, франкск. smelta — плавить) — древнейшая техника, применяемая в ювелирном и прикладном искусстве. По технике исполнения раз​личают холодные и горячие эмали: в последнем слу​чае эмалевая масса, состоящая из различных мине​ральных веществ, наносится на поверхность и подвергается обжигу, в результате чего возникает цветной стекловидный слой. По способу нанесения и закрепления: перегородчатые, выемчатые эмали, отличающиеся интенсивностью цвета, прозрачные и глухие, эмали по рельефу.
Образцом перегородчатой эмали в искусстве средних веков является облицовка стенок алтаря в церкви Сент-Амброджо в Милане работы мастера Вольвиниуса (IX в.). К началу XII в. сложились ев​ропейские школы эмали: маасская, лотарингская (Николай Верденский), рейнская, лиможская. Эма​льерное искусство этой эпохи органически связано с убранством соборов и витражами. С конца XIV — начала XV в. в технике эмали выполняются предме​ты светского характера; широко применяются про​зрачные виды эмали в сочетании с гравировкой. Наиболее знамениты лиможские эмали: художе​ственные изделия из меди с росписью непрозрачной эмалыо. В основе так называемой «старой школы» техника непрозрачной выемчатой эмали на меди (реликварии, складни, образа XII-XIV вв.) и крою​щей прозрачной на драгоценных металлах (XIV- XV вв.). Общая черта изделий старой лиможской школы — яркость росписи, введение золота и соче​тание золотой фольги с рельефными пятнами эма​ли, близкие к технике мозаики. Около 1530 г. фор​мируется так называемая «новая школа» со светским характером росписей, использованием гризайли, композициями на темы знаменитых картин или ми​фологические сюжеты. Большой стиль в искусстве лиможской эмали иссякает к концу XVII в.

Аполлон. Терминологический словарь. М., 1997.

Арапова Т.Е. Китайский фарфор в собра​нии Эрмитажа: каталог. Л., 1977.

Веймарн Б.В. Искусство арабских стран и Ирана VII-XVII вв. М„ 1974.

Вейс Г. История культуры. М., 2002.

Виноградова Н.А., Каптерева Т.П., Ста- родуб Т.Х. Традиционное искусство Восто​ка: терминологический словарь. М., 1997.

Галанина Л.Л., Грач Н.А., Торпеус М.И. Ювелирные изделия Эрмитажа. Л., 1972.
Гуревич А.Н. Культура и общество средне​вековой Европы глазами современников. М„ 1989.

Гусева Н.Р. Художественные ремесла Ин​дии. М„ 1982.

Даркевич В.П. Светское искусство Визан​тии. М., 1975.

Дмитриева Н.А. Краткая история ис​кусств: очерки. М., 1968.

Древнерусское декоративно-прикладное искусство. Л., 1984.

Западноевропейское прикладное искус​ство XVI-XVIII вв. в собрании Эрмитажа. СПб., 1996.

Искусство Индии: сборник статей. М., 1966.

Искусство стран и народов мира: краткая художественная энциклопедия. М., 1962- 1978.

История Византии. М., 1967. История Франции. М., 1972.

Каган М. Морфология искусства. Л.,

Кантор К. Красота и польза. Л., 1972.

Керрам К.В. Боги, гробницы, ученые. М., 2003.

Кес Д. Стили мебели. Будапешт, 1981.

Косидовский 3. Когда солнце было богом. М„ 1962.

Краснова О.Б. Искусство средних веков и Возрождения: энциклопедия. М., 2001.

Краткий словарь терминов изобразитель​ного искусства. М., 1965.

КубеА.Н. История фаянса. Берлин, 1923.

Луконин О.Г. Искусство Древнего Ирана. М„ 1977.

Лясковская О.А. Французская готика. М.,

Масленицына С. Искусство Ирана. Л., 1975.

ЛИТЕРАТУРА
Матье М.Э. Искусство Древнего Египта. М„ 1970.

Мерцалова М.Н. История костюма. М., 1972.

Миллер Ю.А. Художественная керамика Турции. Л., 1972.

Мир героев. Миф и реальность. Произве​дения античного и западноевропейского искусства из собрания Эрмитажа: каталог выставки. СПб., 2005.

Моран А. История декоративно-приклад- ного искусства. М., 1982.

Муратова К.М. Мастера французской готики XII-XIII вв. М„ 1988

Николаева Н.С. Декоративные росписи Японии XVI-XVIII веков. М., 1989.

Николаева Н.С. Декоративное искусство Японии. М„ 1972.

Овчинников А. Суздальские Златые вра​та. М„ 1970.

Орнамент всех времен и стилей. М., 2002.

Постникова-Лосева М.М. Русское юве​лирное искусство, его центры и мастера. М., 1974.

Салтыков А.Б. Самое близкое искусство. М„ 1969.

Соболев Н.Н. Стили в мебели. М., 1995.

Соколов Г. Эгейское искусство. М., 1972.

Томилина О.Н. Искусство набивки тканей в Индии: сборник статей. М., 1969.

Федеров-Давыдов Г.А. Искусство кочев​ников и Золотой Орды. М., 1976.

Ходжаш С. Сокровища гробницы Тутан- хамона // Искусство. 1974. № 6.

Чубова А.П., Иванова А.П. Античная жи​вопись. М., 1966.

Шелковников Б.А. Русское художествен​ное стекло. Л., 1969.

Якунина Л.И. Русские набивные ткани XVI-XVII вв. М., 1954.

ОГЛАВЛЕНИЕ
Предисловие
3
Введение
5
Глава I. Декоративно-прикладное искусство Древнего мира
 10
Искусство Древнего Египта
10
Искусство Передней Азии
27
Глава II. Декоративно-прикладное искусство античного мира..

 43
Эгейское искусство
43
Искусство Древней Греции
54
Искусство этрусков
72
Искусство Древнего Рима
76
Глава III. Декоративно-прикладное искусство стран Древнего Востока
87

Искусство Ирана
87
Искусство Индии
97
Искусство Китая
108
Искусство Японии
124
Глава IV. Декоративно-прикладное искусство Византии

143
Глава V. Декоративно-прикладное искусство Древней Руси
158
Глава VI. Декоративно-прикладное искусство западноевропейского
средневековья
179
Искусство дороманского периода
179
Искусство романской эпохи

187
Искусство готики
195
Глава VII. Декоративно-прикладное искусство эпохи Возрождения
214
Послесловие

234
Краткий словарь терминов
235
Литература
239

[image: image163.jpg]R

; ",
2 "*‘msuxn» > e

”H”H“Hl

: , hles:
SERsTGvIRe = Sve

I TR

Ny

P

oifhy T D

o

ot » i
Bl ey fil
"'“"3 T A IR
'!VQ'IIO!L'OO;,giS

A !4%

CREOiEE

Спинка трона Тутанхамона. Первая половина XIV в. до н.э.

[image: image164.jpg]lﬂ' Wi um ﬂn“

i
b

e e
T ﬁf‘% AL

« §1345_)< Y
\‘?&Wﬁ*&

l-‘k " iy s
Wﬁl"ﬁ" uc(\umfy

£y ; o P
LAl | BT 8

IOBenmupHbIe ykpamenust Erunra. [Ipesree, Cpenree u Hosoe 1mapctso

[image: image174.png]MMapua (uepuon Hapa)

ч.

Эгейское искусство. Кратер из Феста с рельефными лилиями. Стиль «камарес». 1600 г. до н.э.

[image: image165.jpg]JpeBHerpeueckoe nckyccTBo. YepHodurypHast 1 KpacHoburypHas Basbl. VI —V BB. 10 H.3.

[image: image166.jpg]— XVIII BB.

[Mepcunckoe uckycetBo. [TommBHas kepamuka. XVII

[image: image167.jpg][lepcunckoe uckyccrpo. Tkanu. XVI — XVIII BB.

[image: image168.jpg]¥ § N N L5 o \\\‘
= :'l‘!'i"“ AASS NS ') ;
=== e e e e == [ERN

N)’, 2 RS . ‘ ;-:“':'--a‘.ra.,; ,\
,.»% i /m ~ N%@ﬁ%w-“:

/=12

EJ
;
i
ﬂ
E
E
:

Kuraiickoe nckycctBo. Boimbka. X1V — XVII BB.

[image: image169.jpg]AnoHckoe uckycetBo. Kepamuueckuii cocyn aist BOAbI ¢ U300pakeHUEM TTTULIMHMIA.
Huncsit. XVII B.

[image: image170.jpg]HpeBHepycckoe nckycetBo. Dmanu. XIT u XVII Bs.

[image: image171.jpg]Pomanckoe nekycerBo. Pennksapnii Tpex Bonxsos. Hukonait Bepaenckuii. X1 B.

[image: image172.jpg]3ananHoeBporeiickoe cepebpo. @urypubie cocyasl. [epmanns. XVI —XVIII BB.

